- 2 -

	[image: image1.png]


	INTERNATIONAL TELECOMMUNICATION UNION
	Document No 1

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	Geneva, 21-22 May 2008

	
	
	Original: English    

	WTSA-08 Preparatory meeting, Brasilia – CONTRIBUTION No 1

	Source:
	Brazil

	Title:
	The role of ITU-T to implement the WSIS outputs


1.
Introduction
This contribution aims at drawing the attention of ITU-T membership in the Americas region on the role of the Standardization Sector of the International Telecommunication Union (ITU-T) on the implementation of the results of the World Summit on the Information Society (WSIS) taking into due consideration the Geneva Declaration of Principles and Plan of Action as well as the Tunis Agenda on the Information Society. The present document advocates the need to create a focal group within the scope of ITU-T to concentrate discussions and coordinate the technical aspects of Telecommunication Networks to support Internet and all other technical issues related to Internet Governance. 
The draft new Resolution attempts to provide a way forward to the ITU for the successful establishment of the global Information Society, particularly in what concerns enhanced cooperation among all ITU Member States and the role of the civil society in the technical and international public policy work associated with the Internet and other information and communication technologies (ICTs) conducted by the ITU. Therefore, Brazil’s objective of fostering global cooperation and participation in this particular area drives the current contribution that reflects common aspirations of the ITU membership for innovative mechanisms for the implementation and follow-up of the WSIS action lines.

2. 
Discussion
In the light of the international discussions on the Information Society, the outcomes of the Geneva first phase of WSIS, in 2003, called for the adoption of a Declaration of Principles and a Plan of Action. In the second phase, the Government authorities compromised together by signing, in 2005, the Tunis Commitment and establishing the Tunis Agenda for the Information Society. All documents reflected the global commitment to build up a people-centered, inclusive and development-oriented Information Society, where everyone can create, access, utilize and share information and knowledge, enabling individuals, communities and peoples to achieve their full potential in promoting their sustainable development and improving their quality of life, premised on the purposes and principles of the Charter of the United Nations and respecting fully and upholding the Universal Declaration of Human Rights.
Today, a crucial part of the Tunis Agenda lies in the “Implementation and Follow-up” section where the premises, guidelines and activities of WSIS are clearly expressed. The ITU has been appointed in that “Implementation and Follow-up” section as one of the possible moderators and facilitators for the action lines established by the WSIS, and this responsibility has been confirmed in subsequent stakeholders meetings. As one may easily infer, the reason for this assignment to the ITU resides on the fact that the Union holds several competences that are directly involved with the core-competences of the WSIS goals. The creation of an Information Society encompasses international telecommunication regulatory policies, global and (to the possible extent) harmonized standards for the telecommunications industry, and the development of global human capacity for the utilization of advanced information ICTs. It should be noted that just these three simple examples are precisely ITU’s core competencies. 
It is well known that the Internet and other ICTs are reinventing themselves at an amazingly fast pace. As a result, the ITU has to adapt itself to better respond to the emerging challenges on the way to collaborating towards the implementation of the Information Society around the world. One of the first steps to be undertaken is to establish means for the ITU to achieve enhanced cooperation among all Member States and address and define new mechanisms for accomplishing its emerging role and responsibilities.

Part of the required changes will certainly include the development of accessibility to the Union’s work. The creation of a focal group seems to be the appropriate means to achieve enhanced cooperation and mechanisms to foster the participation of the stakeholders, including governments, private sector, international organizations and civil society (especially of representatives from academia, and small and medium enterprises) in the technical and international public policy work associated with the Internet and other ICTs.

Considering all the work ITU-T has already done on the development of standards in relation to the technical aspects of telecommunications networks, and avoiding the duplication of work effort, Brazil believes that the establishment of a focal group within the scope of the ITU-T is highly important.
3.
Conclusion
Brazil considers that the issues herein presented are highly relevant and should be addressed by ITU’s Member States of the Americas region. The need for an immediate action of the ITU-T is required. Furthermore, Brazil finds it timely for the Union to take immediate action, in order to operationally equip itself to follow the directives pointed by WSIS. Therefore, Brazil presents a new draft Resolution to be submitted and approved by WTSA-08 on the creation of a specific group (I2G: ITU Internet Group) inside the structure of the Telecommunication Standardization Sector, with the Terms of Reference to be discussed and approved by TSAG at its first meeting in 2009. The proposed group shall deal in a centralized and coordinated manner with the technical aspects of telecommunication networks to support the Internet, the appropriate management of its critical resources and all other technical matters related to Internet Governance.
DRAFT NEW RESOLUTION
The role of the ITU-T to implement the outputs of the WSIS
The World Telecommunication Standardization Assembly (Johannesburg, 2008),

considering
a) 
that the construction of the Information Society demands the decisive cooperation and involvement of the entire world, as its consolidation will certainly bring a positive impact upon bridging the digital divide,
b) 
that one of the first steps to be undertaken is to establish means for the ITU to achieve enhanced cooperation among all Member States and address and define new mechanisms for accomplishing its emerging role and responsibilities,

c) 
that the mission of the ITU Telecommunication Standardization Sector (ITU-T) is to be the unique worldwide venue for industry and government to work together in developing, adopting, providing and promoting global consensus-based telecommunication Recommendations, or standards, for the information society;

recalling

a) 
that Resolution 73 (PP 98), sanctioned by Resolution 56/183 (2001) of the United Nations General Assembly, proposed the World Summit on Information Society (WSIS);

b) 
that the outcomes of the Geneva first phase of WSIS, in 2003, called for the adoption of a Declaration of Principles and a Plan of Action;
c) 
that the WSIS Declaration of Principles states the directives that must be observed to guide Internet Governance, among others,

“48. The Internet has evolved into a global facility available to the public and its governance should constitute a core issue of the Information Society agenda. The international management of the Internet should be multilateral, transparent and democratic, with the full involvement of governments, the private sector, civil society and international organizations. It should ensure an equitable distribution of resources, facilitate access for all and ensure a stable and secure functioning of the Internet, taking into account multilingualism.”, and

“49. The management of the Internet encompasses both technical and public policy issues and should involve all stakeholders and relevant intergovernmental and international organizations”.
d) 
that during the second phase of the WSIS, the Government authorities compromised together by signing, in 2005, the Tunis Commitment and established the Tunis Agenda for the Information Society;

e) 
that the second phase of WSIS highlighted the need for all stakeholders to interact and work in collaboration to ensure network confidentiality, privacy and security, without reducing freedom of speech;
f) 
that the second phase of WSIS emphasized the need to strengthen the cooperation with technical standards organizations;

g) 
that the second phase of WSIS described the objectives for the Internet Governance Forum (IGF), specially the directive to interface with appropriate inter-governmental organizations and other institutions on matters under their purview,
noting

a) 
that a crucial part of the Tunis Agenda lies in the “Implementation and Follow-up” section where the premises, guidelines and activities of WSIS are clearly expressed;
b) 
that the ITU has been appointed in the “Implementation and Follow-up” section of the Tunis Agenda as one of the possible moderators and facilitators for the action lines established by the WSIS;
c) 
that both the World Telecommunication Development Conference 2006 (WTDC-06) and the ITU Plenipotentiary Conference 2006 (PP-06) recognized the leading role that the ITU shall play concerning action lines C2, on information and communication infrastructure, and C5, on building confidence and security in the use of information and communication technologies (ICTs),
recognizing
That the creation of a focal group is the appropriate means to achieve enhanced cooperation and mechanisms to foster the participation of the stakeholders, including governments, private sector, international organizations and civil society, in the technical and international public policy work associated with the Internet and other ICTs,

bearing in mind

That ITU-T has already been working on the development of standards in relation to the technical aspects of telecommunications networks, and avoiding the duplication of work effort,

noting further

a)
the need to strengthen the Union with structures capable of treating the WSIS directives;

b)
the importance of the telecommunications networks and services as a support to the Internet interoperability;
c)
the historical capacity of the Union for bringing together various agents of the Telecommunication Sector, i.e. administrations and private entities, in the development of recommendations for technical support of the networks;
d)
the need to establish a focal point for all stakeholders to work on the development of the technical support for telecommunication networks for supporting the Internet, in order to guarantee network confidentiality, privacy and security,
keeping in mind

a)
Article 17 of ITU Constitution, which outlines the functions of the Telecommunication Standardization Sector: “The functions of the Telecommunication Standardization Sector shall be, bearing in mind the particular concerns of the developing countries, to fulfill the purposes of the Union relating to telecommunication standardization, as stated in Article 1 of this Constitution, by studying technical, operating and tariff questions and adopting recommendations on them with a view to standardizing telecommunications on a worldwide basis.”;
b)
Article 13 of ITU Convention, that points out the responsibilities of the World Telecommunication Standardization Assembly, detailing that:

3
In accordance with No. 104 of the Constitution, the assembly shall:
…
f) 
decide on the need to maintain, terminate or establish other groups and appoint their chairmen and vice-chairmen;
g)
establish the terms of reference for the groups referred to in No. 191A above; such groups shall not adopt questions or recommendations.
…
c)
Resolution 22 of WTSA 2004, that gives the authorization for TSAG to act between WTSAs, assigning to TSAG specific matters within its competence between two assemblies, in special:

while recognizing the primacy of the study groups in carrying out the activities of ITU-T, create, terminate or maintain other groups, appoint their chairmen and vice-chairmen, and establish their terms of reference with a defined duration, in accordance with Nos. 191A and 191B of the Convention, in order to enhance and improve the effectiveness of ITU-T’s work as well as promoting flexibility in responding rapidly to high-priority issues; such groups shall not adopt Questions or Recommendations;

d)
Resolution 45 of WTSA 2004, in relation to the role of TSAG between World Telecommunication Standardization Assemblies, that establishes:

resolves
that the coordination of ITU-T activities in regard to high-priority standardization issues should ensure:
i)
the identification of high-level objectives and priorities for ITU-T studies from a global viewpoint;
ii)
cooperation between study groups, including the avoidance of duplication of work and the identification of linkages between related work items;
iii)
the planned coordination of time-frames, deliverables, objectives and milestones for standardization activities;
iv)
that the interests of countries with economies in transition, developing countries, and especially least developed countries, are taken into account;
v)
cooperation and coordination with the ITU Radiocommunication and Telecommunication Development Sectors and with other, external, standardization bodies,
instructs the Telecommunication Standardization Advisory Group 
1
to take an active role in ensuring coordination between study groups, as appropriate, on high-priority standardization issues that are being studied in more than one study group; 
2
to take into account, and implement as necessary, advice given to TSAG by other groups established in the interests of effective coordination on high-priority standardization topics.
e)
the actions already taken in the Telecommunication Standardization Sector for treating the technical aspects of Telecommunication Networks to support Internet, as shown by the approval of specific Resolutions during WTSA 2004:

· Resolution 47 – Country code top-level domain names;
· Resolution 48 – Internationalized domain names;
· Resolution 49 – ENUM;
· Resolution 50 – Cybersecurity;
· Resolution 51 – Combating spam;
· Resolution 52 – Countering spam by technical means,
resolves

1
to create a specific group (I2G - ITU Internet Group) within the structure of the Telecommunication Standardization Sector (ITU-T), with the Terms of Reference to be discussed and approved by TSAG at its first meeting in 2009, to deal in a centralized and coordinated manner with the technical aspects of telecommunication networks to support Internet, the appropriate management of its critical resources and all other technical matters related to Internet Governance;

2
that I2G Terms of Reference shall deal with, but not be limited to:
· preparing the technical propositions to be sent to the Government Advisory Committee (GAC) at the Internet Corporation for Assigned Names and Numbers (ICANN) and to the Internet Governance Forum (IGF) in regards to the technical aspects of telecommunication networks to support Internet and all other technical matters related to Internet Governance;
· supporting both the GAC and IGF Secretariats to allow real and contributive participations of Members States from developing countries on the discussions related to Internet Governance;
· coordinating the technical work that is done inside the ITU-T Study Groups related to the Internet.
3
that I2G should interact with other technical standards organizations to avoid the duplication of the work, creating a common environment to promote the growth of the Internet and stimulating a secure and stable network.

instructs the Director of TSB

1
to provide to I2G all administrative support as required for its effective functioning within the budgetary allocation for the Telecommunication Standardization Sector (ITU-T);

2
to invite the ITU-T membership to provide its contributions for the I2G Terms of Reference, working under the ITU´s purview.
_______________ 


	Contact:
	Bruno Ramos
ANATEL, Brasil
	Email:
 bramos@anatel.gov.br

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.


