

INTERNATIONAL TELECOMMUNICATION UNION
TELECOMMUNICATION DEVELOPMENT BUREAU

WORLD TELECOMMUNICATION DEVELOPMENT
CONFERENCE (WTDC-98)

Valletta, Malta, 23 March - 1 April 1998

Document 212(Rev.1)-E
31 March 1998
Original: English

For information

PLENARY MEETING

CHAIRMAN, COMMITTEE A

This document lists the Questions to be studied by Study Group 1 during the period 1998-2001 as approved by Committee A. The document is submitted to the Plenary for approval.

A. GABRIELLI
Chairman of Committee A

List of new Questions for the study period 1998-2001
Study Group 1

Title	Source
I Classical Study Group approach	
1 Interconnection	SG 1; CITEL; Kenya
2 Universal access/service	SG; CITEL; New Zealand
3 Establishment of an independent regulatory body	SG 1
4 Impact of the introduction and utilization of new technologies on the regulatory environment of telecommunications	SG 1
5 Regulatory impact of the phenomenon of convergence within the telecommunications, broadcasting, information technology and content sectors	SG 1
6 Factors to create a climate favourable to investment	SG 1
7 Tariff policies, tariff models and methods of determining the cost of national telecommunication services	SG 1; Kenya
8 Promotion of infrastructure and use of the Internet in developing countries	TDAB; USA; Spain
9 The role of telecommunications in social and cultural development, including the protection and promotion of indigenous culture and identity	New Zealand
II BDT regular activities	
1 The role of telecommunications and information technology in economic development	SG 1
2 The economic obstacles to access to telematic services	UNESCO