���International Telecommunication Union�Telecommunication Development Bureau��WORLD TELECOMMUNICATION DEVELOPMENT�CONFERENCE (WTDC-98)

Valletta, Malta, 23 March - 1 April 1998�Document 113-E

20 March 1998

Original: English

For information��

Agenda item: 1.2	COMMITTEE A

Note by the Director of the BDT

I have the honour to submit to the Conference for information the attached document from Te Wananga O Raokawa (New Zealand).

�PROPOSED QUESTIONS AND ISSUES FOR STUDY AND �CONSIDERATION BY WTDC-98

1	Title

Title of question or issue.�

Identifying the barriers to telecommunications for indigenous people in colonised countries.��2	Statement of problem or situation

Provide a general description of the problem/situation proposed, with specific focus on the implications for developing countries and LDCs, and how a solution will benefit these countries. Indicate why problem/situation warrants study.�

Many of the social, economic and cultural problems that indigenous people in colonised countries have are relatively similar to the problems effecting those in developing countries. Like developing countries, telecommunications has the potential to greatly improve the prospects for indigenous people.

There are unique barriers that indigenous people face when trying to access telecommunication services or develop telecommunication resources within their own countries. These problems require detailed study and the development of specific programmes to ensure that indigenous people can actively and equally participate in the benefits of telecommunications. ��3	Question or issue proposed for study

State the question or issue that is proposed for study, expressed as clearly as possible. The tasks should be tightly focused.�

What are the barriers to indigenous people in colonised countries participating in telecommunications and how can this situation be improved?��4	Description of the expected output

Provide a detailed description of the expected output of the study. This should include a general indication of the organizational level or status of those who are expected to use and to benefit from the output.�

1)	That international organizations and businesses recognise that indigenous people in colonised countries require support and assistance.

2)	That findings from the research will assist governments to develop policies and programmes to assist indigenous people to actively participate in all aspects of telecommunication. ��5	Required timing of the expected output

Indicate the required timing, noting that the urgency of the output will influence both the method used to carry out the study, and the depth and breadth of the study.�

1)	1988 –1999. Define the problems facing indigenous people in colonised countries and identify those countries with indigenous populations who are experiencing these problems.

2)	1988-2002. Provide information that could help in developing programmes to assist indigenous people.���

6	"Proposers/Sponsors" - Those who requested study of the question or issue

Identify by organization and contact point those proposing and supporting the study.��

Professor Whatarangi Winiata�Te Wananga O Raukawa�160 Tasman Rd�OTAKI�New Zealand

Tel.:	+0064 6 364 5479�Fax: 	+0064 6 364 5415��7	Sources of input required in carrying out the study

Indicate what types of organizations are expected to provide contributions to further the work, e.g. Member States, Sector Members, other UN Agencies, regional groups, etc. Also include any other information, including potential resources, that will be helpful to those who are charged with the responsibility of carrying out the study��

Member States�Governments�Countries regulatory bodies�Sector Members�Telecommunication Companies�UN Agencies�UNESCO�International Human Rights Commission�Indigenous Resources�Tribal Councils�National Organizations�Indigenous Broadcasters��������������8	Target Audience for the Output

a)	Indicate expected types of target audience, by noting all relevant points on the matrix.

Explanatory notes as to why certain matrix points were included or excluded will be most welcome.

b)	Target audience:

Indicate as precisely as possible what individuals/groups/regions within the target organizations will use the output of the output will influence both the method used to carry out the study, and the depth and breadth of the study.�

	Developed	Developing�	Countries	Countries	LDCs

Telecom�Policy Makers

Telecom�Regulators

Service�Providers

Equipment�Vendors

1)	Governments and policy makers in colonised countries which have populations of indigenous people.

2)	National planning and development organizations who assist with or have responsibility for indigenous people.

3)	Indigenous organizations.���

c)	Proposed methods for the implementation of the results

In the originator's opinion, how should the results of this work best be distributed to and used by the target audience.��

1)	Report to all governments and interested parties.

2)	Internet.

3)	A task group to travel to countries to meet and talk with governments, national authorities and interested groups.��������9	Proposed method of handling this question or issue

a)	How. Indicate the suggested handling of the proposed question or issue

b)	Why. Explain why you selected the alternative under a) above�1)	Within a study group

	-	Question (over a multi-year study period)

	-	Focus Group (12 months duration max)

2)	Within regular BDT activity

	-	Programmes

	-	Projects

	-	Expert consultants

3)	In other ways - describe (e.g. �regional, within other organizations,�jointly with other organizations, etc.) ��10	Coordination requirements of the study

Include the coordination requirements with:

•	Regular ITU-D activities.

•	Other study group questions or issues.

•	Regional organizations, as appropriate.

•	Work in progress in the other Sectors of the ITU�

Regular ITU-D activities.

Other study group questions or issues.

Regional organizations, as appropriate.

Work in progress in the other Sectors of the ITU.��11	Other relevant information:

Include any other information that will be helpful in establishing how this question or issue should best be studied, and on what schedule.

�

An example of the type of difficulty that the indigenous people, the Maori of New Zealand, face is that the Crown has claimed resources like the radio spectrum. Maori have been excluded from its ownership. Without access to natural resources like the spectrum it is difficult for Maori to develop its own independent telecommunication capacity. The result is that there is very few Maori training in the field of telecommunications and no substantial Maori telecommunication businesses.

In time with access to natural resources, training, and investment Maori could become a significant operator in the New Zealand telecommunications sector. ��

- � PAGE �4� -

CMDT98/113-E

� FILENAME \p * MERGEFORMAT �P:\ENG\ITU-D\CONF-D\CMDT98\100\113E.WW7�	� savedate \@ dd.MM.yy �20.03.98�	� printdate \@ dd.MM.yy �20.03.98��(64882)

� FILENAME \p * MERGEFORMAT �P:\ENG\ITU-D\CONF-D\CMDT98\100\113E.WW7�	� savedate \@ dd.MM.yy �20.03.98�	� printdate \@ dd.MM.yy �20.03.98��(64882)

