Sub-regional Symposium on ICTs for Development in Pacific Islands Developing Countries

6 – 9 December 2004

Suva, Fiji

Summary of Discussions and Recommendations

Regional Plan of Action

1. The participants to the Symposium expressed their appreciation to the organisers of this important event, and noted that the Symposium will have an immense contribution to the Regional Plan of Action.

2. The Symposium welcomed the implementation by UNESCAP of the recommendation of the Commission at its 60th session requesting the development of the Regional Pan of Action towards an Information Society in Asia and the Pacific while expressing support for the major thrust areas presented in the draft Regional Plan of Action. The Symposium noted great complementarity and interconnection between the Regional Plan of Action and the Joint Digital Strategy being drafted under the Pacific Plan and requested the sub-regional, regional and international organisations to closely cooperate in the future implementation of the Regional Plan of Action and the Sub-regional Joint Digital Strategy. The participants urged other organisations active in the region such as ITU, UNDP, PIFS and others to contribute in this regard.

3. The Symposium fully supported the fact that the Regional Plan of Action had been formulated based on the outcomes of the major international and regional events such as MDGs, the Geneva Plan of Action, the Bangkok Agenda on Broadband and ICT Development and Tokyo Declaration adopted by the Asia-Pacific Regional Conference for WSIS as well as the specific needs and priorities of the Island Developing Pacific States.

4. In this respect, the Symposium noted from questionnaires distributed during the Symposium and discussions that many Islands Developing States were optimistic of their ability to achieve the eleven goals as contained in the Plan of Action of the Geneva phase of WSIS. At the same time, the representatives of the countries felt that these goals could only be realized if appropriate financing was available at the national level and provision of the technical and financial assistance.

5. However, some Pacific Islands Countries felt that it might be difficult to achieve some of the goals because of remote located territories, small villages scattered among mountainous areas and the lack of infrastructure especially in the rural areas.

6. Another significant problem faced by many Pacific Islands Developing Countries was high cost of ICT services including Internet access because of poor national and sub-regional infrastructure, high costs of equipment, their repair and maintenance, existing monopolies in the ICT sectors, low economy of scale. In addition, all Pacific Island Developing countries had severe shortage of qualified ICT human resources at all levels from technicians to managers as well as low computer literacy level of end users. Lack of local contents in local languages was also identified as a serious obstacle in ICT appreciation.

7. In order to overcome these problems concerted efforts of all stakeholders at the national level along with international and regional measures to promote foreign direct investment (FDI), development bank loans and regional and sub-regional cooperation were urgently required. The Symposium also felt that application of open source software could reduce the costs and enhance the local adoption of ICT services and applications. Therefore, UNESCAP, ITU, APDIP/UNDP and other organisations were requested to promote awareness of and capacity building for open source software.

8. The Symposium emphasised that the Regional Plan of Action should not just serve as a reference material but rather be very operational and action-oriented reflecting the results of questionnaires and the Symposium discussions and presentation including: creation of a trustworthy, transparent and non-discriminatory legal, regulatory and policy environment, promotion of the use of ICT in rural areas including the establishment of sustainable multi-purpose community e-access centre, promotion of e-education and e-training from Schools to institutional management, building confidence and security in the use of ICT including upholding universally held values and prevent the abusive areas of ICT, strengthening the public-private partnership and promote different ICT applications for development such as e-government, e-business, e-agriculture, e-environment, etc.

9. The Symposium held the view that sub-regional, regional and international organisations could significantly assist the Pacific Islands Developing Countries through collection and dissemination of best practices in ICT development, capacity building and training, pilot and demonstration projects, providing advisory services especially in reviewing, formulation and implementation of ICT policies and rapid advances in technology.

10. While noting the results of questionnaires, the Symposium requested that further analyses of the responses to the questionnaires be carried out and that they be taken into account during the finalization of the Regional Plan of Action.

11. The Symposium felt that implementation of Regional Plan of Action should bring benefits to all social groups including women, youth and elderly and facilitate their economic and social empowerment.

12. On operational issues the Symposium noted that currently, the implementation of the Pacific Islands ICT Policy and Strategic Plan (PIIPP) has progressed slowly. The Symposium recommended that in the future, the implementation of the Regional Action Plan should be in a phasal manner – in some sectors, the implementation could start from easy, simple and seemingly insignificant points, first at national and community level.
13. The meeting requested that in addition to emphasize the importance of telecommunications, the Regional Action Plan should give more attention to applications of other ITs, such as Wireless technologies.
14. The participation at regional events by the Pacific island countries has generally been low and continuity has been comprised due to the constant change of persons representing countries at such events. The Symposium strongly requested secretariats of regional/international organisations and national governments to take urgent and effective measures to remedy the shortcomings. One measure would be for the secretariats to send invitations to the national focal ministry, but with a copy to the implementing ministry at the same time. Wherever applicable, the invitation should be copied also to the individuals involved. The Pacific Islands Countries are also requested to advise those organisations active in the region in this regard such as UNESCAP, in a speedy manner, their focal ministries for information, communication and space technologies.
Internet Governance

15. The Symposium noted with appreciation that the first meeting of the Working Group on Internet governance (WGIG) which had been established by the Secretary-General of the United Nations in accordance with the decision of WSIS in Geneva had been completed with tangible results.

16. The Symposium felt that one of the most important and difficult task would be the formulation of the definition of the Internet governance. Such definition would help developing countries better understand the issues and scope of Internet governance. The Symposium expressed full support to global and regional initiatives in promoting regional and sub-regional consultations on Internet governance. In this regard, the Symposium noted with appreciation the work APDIP on open regional dialogue on Internet governance and UNESCAP organizing conferences to discuss this issue and ongoing work under the ITU in this regard.

17. The Symposium fully supports the view that the partnership of all stakeholders including governments, the civil society, the private sector and international and regional organisations was necessary for proper Internet governance. In this regard, the Symposium expressed appreciation to WSIG for inclusion of the issue of respective roles of stakeholders in Internet governance in WGIG deliberations.

18. The Symposium further held overwhelming view that government had a vital role to play in Internet governance especially with respect to public policy issues. The Symposium stressed Internet governance include issues such as national security, e-health, e-governance, universal access to information which were vital for national sustainable development.

19. At the same time, a view was expressed by some organisations that the current system of Internet management was effective and sufficient and no major involvement of governments was required.

20. Although Pacific Islands countries fully realized the importance of Internet governance there were little understanding and awareness of this issue. Furthermore, the Symposium felt that the Pacific Islands Developing countries did not have sufficient capacity to effectively participate in the Internet governance. Particularly, this included public policy issues and relevant legal and legislative frameworks in areas such as prevention of cyber crime and information security, e-commerce, e-health, etc.

21. In light of the above, the Symposium requested UNESCAP, ITU, APDIP/UNDP and other international, regional and sub-regional organisations and all other relevant stakeholders to continue their efforts in promoting regional consultations on Internet governance thus facilitating and contributing to the global discussions. The Symposium further requested those organisations to initiate knowledge, awareness and capacity building activities allowing the Pacific Islands Developing Countries to meaningfully participate in Internet governance. The Symposium also requested that those activities especially related to public policy issues as well as a multi-stakeholder dialogue on Internet policies be sustained beyond the second phase of WSIS in Tunisia in 2005.

22. The Symposium recognized the significant role that experimentation and innovation by Internet researchers and community informatics developers could play and suggested that in the development of the Internet free spaces for experimentation with new technologies be promoted and preserved.

23. The Symposium expressed concerns over the impact of spam and undesired information on Internet traffic in terms of its additional costs.

Financial Mechanisms for ICT for Development

24. The Symposium noted and fully supported the recommendations on the issues of Financial Mechanisms for ICT for Development made by three related meetings convened by UNESCAP since October 2004. The three meetings included the First Regional Conference on Follow up to the Geneva Phase and Preparations to the Tunis Phase of WSIS; the Expert Group Meeting on Follow up to the World Summit on the Information Society both held in Bangkok, 11-13 October 2004, and the Bishkek Conference on Information Society and Regional Cooperation in Information and Communication Technologies for Development held in Bishkek, 16-18 November 2004.

25. The participants welcomed the questionnaires distributed during the Symposium seeking cases of best/failure practices on the financing ICT for development circulated during the Symposium, and requested all relevant organisations including UNESCAP and ITU to take follow up activities based on analysis of the questionnaire, including the inclusion of Pacific experiences into the planned Collection of Cases of Financial Mechanisms for ICT for Development, and as basis for the initiation of relevant projects for the benefits of Pacific region. The Symposium also requested the participating countries to provide more information in a timely manner when the secretariat sent further requests.

26. The Symposium further requested UNESCAP, ITU, APDIP/UNDP and other organisations to conduct more activities to help the Pacific Islands Developing Countries to acquire expertise and knowledge on financial mechanisms and enable the countries to introduce improvements and innovations into their existing mechanisms of ICT financing.

27. When examining funding mechanisms, the Symposium stressed the need of recognizing the specific conditions of the Pacific Islands Developing countries. They were islands physically separated from each other and from other parts of the world, small in population, land size and scale of business, and lacking financial, technical and human resources. The Symposium recommended that the member governments adopt a realistic approach in funding ICT programmes as “aiming big, starting small but moving fast.” The Symposium noted a view that at other times, funding a project to be completed in 6 months might sound nice but a 3-year duration brought the real success.

28. The Symposium identified monopolies in the telecommunications sector found in many of the countries as one of the causes of high prices and barrier in accessing ICT services, and requested further studies to identify innovative investment and funding mechanisms and appropriate technologies to reduce the high cost of accessing ICTs. The Symposium also requested the organizers and any other potential development and funding agencies to provide assistance to the Pacific Island Developing Countries in funding their collective ICT programmes, especially when they decided to unite in a group to negotiate with ICT service providers better and more services at concession rate.

29. The Symposium noted that the current satellite costs were very high for small islands countries that only required relatively small amount of bandwidth. Therefore, there was a need to develop strategies to give small islands better negotiating power with satellite providers to reduce costs. Furthermore, new technologies such as IP and frame relay could make more efficient use of satellite costs. In this regard, the Symposium welcomed the relevant activities of international, regional, sub-regional organisations.

30. Concern was expressed with respect to the lengthy approval process and low efficiency of some programmes of development banks. The attention of the Symposium was also drawn to the unpredictability and volatility of financial markets such as the current fluctuations of the US dollar which can have an impact on financing ICT related projects and initiatives.
Pacific Plan

31. The Symposium reaffirmed the findings of the Eminent Persons Group (EPG- PIFS to add info) with respect to the significance and potential of ICTs to contribute to the socio economic development of the Pacific and to further the Pacific Plan objectives. In this regard, the Symposium unanimously endorsed the need for a Digital Strategy to ensure the introduction and application of ICTs to address and support the objectives and criteria set by the Forum Leaders.

32. In strengthening regional cooperation and integration, the Symposium agreed also that the highest priority should be given to addressing the limitations and impediments to ICT development identified by the EPG, particularly with respect to:

· Human Resources Development;

· Increasing the ability of people in the Pacific to access ICTs;

· Reducing the costs of access; and

· The widespread need for new policies, legislation and regulation to meet the technical, commercial and administrative challenges precipitated by ICTs.

The Symposium also identified the need to promote the application of appropriate ICTs in specific countries by all direct and indirect means.

33. The Symposium agreed that the synergies obtained by developing solutions that collectively address some needs should be exploited, and requested the Forum Secretariat in close cooperation with the Council of Regional Organisation in the Pacific (CROP) agencies, the International, Regional, and Subregional Organisations to actively pursue solutions to the difficulties of Human Resources Development for ICTs; the possibilities of regional cooperation in the development and operation of ICT regulation and possible regional cooperation in obtaining access to satellite bandwidth at reasonable rates.

34. The Symposium noted unique features of the Island Pacific States with respect to ICT, such as the state of introduction of ICTs, diverse languages and cultures, and unique demography and geography. As such, the Symposium stressed that specific and individual projects and programmes to meet specific needs in ICT applications could be necessary.

35. The Symposium requested the Forum Secretariat and CROP agencies to assist in identifying these unique needs and in close cooperation with the UN agencies, Non-State Actors and the development partners, to develop programmes and projects that address the specific needs in these countries and facilitate solutions. These include, but are not limited, to issues such as demonstrations and pilots to prove and adapt new applications in Pacific environments; assistance in updating the legislative regimes; and assistance in the development of regulatory processes.

36. The Symposium also noted the opportunity to address issues of concern to one of the sub regions of the Pacific, such as with Smaller Island States or within the Melanesian groups, maybe highly valued and recommended that any opportunities in developing collective responses at the sub regional level should be maximized.

37. The Symposium also noted the new technologies in broadcasting, such as digital shortwave, and internet feeds to community FM stations, and the opportunities for new approaches to broadcasting created by convergence of ICTs, which presented the opportunities for local communities to be served by low cost, high quality and local content radio broadcasting services.

9 December 2004

Suva, Fiji

PAGE
4

