

Regional Seminar for CIS
“Strategic and Political Aspects
of Humane Use of Telecommunication / ICT”
Odessa, Ukraine, 19-21 March 2014

THE PROGRAM OF THE SEMINAR

<u>Day 1: Wed, March 19, 2014</u>	
8:30-09:30	Participants registration
9:30-10:00	Communicating with the media
10:00-10:30	Opening remarks <ul style="list-style-type: none"> • A.S. Popov Odessa National Academy of Telecommunication (ONAT) • Ministry of Education and Science of Ukraine • International telecommunication Union (ITU) • Special guests/partners
10:30-11:00	Coffee break
11:00-12:30	Session 1: Activities of international organizations and the role of the state in ensuring the humane use of telecommunications / ICT ITU experts and representatives of other international and governmental organizations will acquaint the participants of the Seminar with their activities in the sphere of ensuring the humane use of telecommunications / ICTs during the meeting, including the issues of control over the impact of ICT on people's health, combating electronic wars, the organization of environmental monitoring by means of ICT, and will be informed, which steps by the state the most effectively influence the humane use of telecommunications / ICT, in their opinion.
12:30-14:00	Lunch
14:00-15:30	Session 2: Legal regulation of humane use of telecommunications \ ICT The speakers will acquaint the participants with the legal aspects of the regulatory ensure humane use of telecommunications / ICT during the meeting, peculiarities of legal regulation of these issues in their countries, and also have expressed own view on the prospects of development of the international and national legislative frameworks in this area.
15:30-16:00	Coffee break

16:00–17:30	<p>Session 3: Technical and organizational aspects of humane use of telecommunications / ICT</p> <p>The speakers will acquaint the participants with the technical and organizational features of the humane use of telecommunications / ICT at international and national levels, give examples of successful implementation of projects in the area of humane use of telecommunications / ICT, will tell about the modern and perspective decisions in this area during the meeting.</p>
--------------------	---

<u>Day 2: Thu, March 20, 2014</u>	
09:00-10:30	<p>Session 4: Impact of telecommunications / ICT on human health (including the health of our students when introducing ICT in education, and human exposure to electro-magnetic field)</p> <p>The speakers will acquaint the participants with examples of the projects in the field of assessment of the impact of telecommunications / ICT on human health during the meeting, (including the health of our students when introducing ICT in education, and human exposure to electro-magnetic field), and with the results of conducted research in this area. The session will cover some technical solutions equipment manufacturers, software developers and operators to ensure the minimization of the adverse impact of telecommunications / ICT on people's health, and raising public awareness in this issue</p>
10:30-11:00	Coffee break
11:00-12:30	<p>Session 4: Impact of telecommunications / ICT on human health (including the health of our students when introducing ICT in education, and human exposure to electro-magnetic field) (continuation)</p>
12:30-14:00	Lunch
14:00-15:30	<p>Session 5: Use of telecommunications / ICT for ecological monitoring and control over the use of natural resources</p> <p>The speakers will acquaint the participants with successful examples in the implementation of projects in the area of information and communication technologies for ecological monitoring and control over the use of natural resources during the meeting, including the issues of applying ICT for climate change control, and for the prevention of environmental disasters.</p>
15:30-16:00	Coffee break
16:00–17:30	<p>Session 5: Use of telecommunications / ICT for ecological monitoring and control over the use of natural resources (continuation)</p>

<u>Day 3: Fri, March 21, 2014</u>	
09:00–10:30	<p>Session 6: Technical and organizational aspects of the use of telecommunications in health care</p> <p>The speakers will acquaint the participants with the technical and organizational aspects of use of</p>

	telecommunications / ICT in the health care, during the meeting. The session will focus on consideration of various information and communication technologies (including telemedicine technology), which can be used at all stages of medical care (including natural disasters and in remote areas)
10:30–11:00	Coffee break
11:00–12:30	<p>Session 7: Strategies and policy for the recycling and reuse of waste telecommunications /ICT</p> <p>The speakers will acquaint the participants with the successful implementation of international and national projects in sphere of recycling and reuse of waste telecommunications / ICT, during the meeting, including the implementation of international agreements and resolutions of World conferences on this issue</p>
12:30-14:00	Lunch
14:00–15:30	<p>Roundtable on Complex Aspects of Standardization of Advanced Information and Communication Technologies</p> <p>Discussion participants:</p> <ul style="list-style-type: none"> • ITU Area Office for CIS and ITU Experts; • A.S. Popov ONAT; • Seminar participants.
15:30-16:00	Coffee break
16:00–17:00	<i>Summing up</i>