

INTERNATIONAL TELECOMMUNICATION UNION
TELECOMMUNICATION DEVELOPMENT BUREAU

**WORLD TELECOMMUNICATION DEVELOPMENT
CONFERENCE (WTDC-98)**

**Document 148-E
23 March 1998**

Valletta, Malta, 23 March - 1 April 1998

Note by the Secretary-General

ALLOCATION OF DOCUMENTS

Document number	Agenda item	Origin	Title	Destination
1	-	-	Draft agenda of the Conference	PLEN
2	1.0	BDT	Buenos Aires Declaration and Action Plan	PLEN
3	1.1	BDT	Report on the African Regional Telecommunications Development Conference (AF-RTDC-96)	PLEN
4	1.1	BDT	Report on the Regional Telecommunication Development Conference for the Arab States (AR-CRDT-96)	PLEN
5	1.5	Benin	Observations and Comments on the BAAP programmes	PLEN
6	3.1	ICTP	Partnership in telecommunication training and assistance: the experience of ICTP	COM B
7	3.1	CTO	The Commonwealth Telecommunications Organisation	COM B
8	1.4	BDT	Report of the Telecommunication Development Advisory Board to the World Telecommunication Development Conference	PLEN
9	3.3	BDT	Activities of BDT in the field of telecommunications and the environment	COM B
10(Rev.1)	5.0	SG	UIT-2000 Recommendations	PLEN
11	4.3	Brazil	Incubator partnership project	COM B
12 + Cor.1	1.7	BDT	Special actions for LDCs	PLEN
13	1.3	United Kingdom	The development of long-term strategic plans for the future use of the frequency spectrum in developing countries	COM B
14	4.1	WorldTel	A global telecommunication development partner	COM A
15	3.3	BDT	Africa One	COM B
16	3.3	SG	Assistance and support to the Republic of Bosnia and Herzegovina in rebuilding its telecommunication network - Resolution 33 (PP-94)	COM B
17	3.1	Tele Greenland A/S	Large remotely located satellite earth stations	COM B
18	3.1	Brazil	Technology transfer: public telephone system using inductive cards	COM B
19(Rev.1)	3.2	VITA	A satellite Email network for developing countries - A proposal concept	COM B
20	3.3	BDT	SPACECOM project implementation report	COM B
21	3.1	Kenya	Achievements telecoms wise and initiatives by KPTC within the period 1994-1998	COM B
22	3.1	Kenya	National telecommunication development policies	COM A
23	1.2	Kenya	New question on tariff models and methods for cost of calculations	COM A

Document number	Agenda item	Origin	Title	Destination
24	1.3	Kenya	New question on human development and management with special emphasis to employment including consideration of gender issues	COM A COM B
25	1.3	Kenya	New question on interconnection issues in a multi-operator environment in developing countries	COM A
26	3.1	TEMIC	Management requirements in a restructured telecommunications environment	COM B
27	2.3	ABU	Proposals for the work of the Conference	PLEN
28	3.2	Russian Federation	Telecommunication development strategy in the Russian Federation within the framework of the GII	COM A
29	1.3	Russian Federation	Proposals for the work of the Conference	PLEN
30	3.2	Russian Federation	Virtual knowledge city	COM B
31	1.2	ITU-D Study Group 1	Report to WTDC-98	COM A COM B
32	2	BDT	General trends in telecommunication restructuring 1998 (Volume I, Chapter 1, World Overview)	COM A
33	1.1, 2.4, 4.1	Syria	Proposals for the work of the Conference	PLEN
34	4.3	France Telecom	Partnership for telecommunications development in developing countries	COM A
35	3.0	APT	Proposals for the work of the Conference	PLEN, COM A
36	3.2	The Youth Network	Contribution to the 1998 World Telecommunication Development Conference	PLEN
37	2.0	Kyrgyz Republic	Development of modern telecommunications and problems of state regulation of telecommunications in new countries	COM A
38	2.0	UNU/INTECH UNIFEM	Gender and telecommunications. An agenda for policy	Gender
39	2.0	Bangladesh	Declaration from Mr. Mazhar-Ul Hannan, Ministry of Posts and Telecommunications	PLEN
40	1.3	Niger	Women and telecommunication development	Gender
41	1.3	India	Gender issues during WTDC-98	Gender
42	1.3	ITU-D Study Group 2	Report to the WTDC-98	COM B

Document number	Agenda item	Origin	Title	Destination
43	4.1	World Bank	Financing telecommunications investments in developing countries	COM A
44	4.1	BDT	Fund for the development of telecommunications in rural and remote areas and local manufacture feasibility study	COM A
45	2.3	USA	Contribution of the United States to the World Telecommunication Development Conference	PLEN
46	3.1, 4.1	Rohde & Schwarz GmbH & Co. KG	Radio monitoring and frequency management system	COM B
47	3.1	SG	Resolution PLEN-2 (WRC-97) - Regional preparation for World Radiocommunication Conferences	PLEN
48	2.1	BDT	Global Mobile Personal Communications by Satellite (GMPCS)	COM B
49	4.1	BDT	Financial institutions offering resources for telecommunication projects and technical assistance in developing countries	COM A
50	3.1	Nortel (Canada)	Network access solutions using fixed wireless access	COM B
51	3.1	BR	Activities in the Radiocommunication Sector of interest to development	PLEN
52	3.1	France Telecom	Computerised subscriber maintenance system (CSMS)	COM B
53	3.1	France Telecom	Fixe/mobile convergence	COM B
54	1	SG	Budget of the World Telecommunication Development Conference	Budget
55	1	SG	Financial responsibilities of Conferences	PLEN
56	1	SG	Contribution of entities and organizations to the expenses of the Conference	Budget
57	1	SG	Agreement between the Government of Malta and the Secretary-General of the International Telecommunication Union	Budget
58	3.1	Canada	CIDA'S telecommunications capacity development in South Asia	COM A
59	2.3, 3.1, 3.2	Canada	Development strategies for the use of information and communication technologies in rural and remote areas	COM B
60	3.1	Canada	Rural telecommunications in Colombia - Lessons learned	COM B
61	1.3	Canada	Outline of proposed questions for study and consideration by the ITU Development Sector - Identifying and documenting success factors for implementing telemedicine	COM B
62	3.1	Canada	Telehealth in Canada	COM B

Document number	Agenda item	Origin	Title	Destination
63	1.3	Tadiran	Spectrum strategy - Observation and comments on UK contribution (Document 13)	COM B
64	1.6, 4.2	BDT	Operational activities of the BDT from 1994 to 1997	PLEN
65	1.4	Tadiran	Observations to the TDAB report to the WTDC-98	PLEN
66	3.1	INTELSAT	Agenda for the third millenium; reinventing INTELSAT in a changing telecommunication environment	COM A
67	1.1	BDT	The financing of telecommunications in the developing world	COM A
68	4.1	Canada	The changing role of development agencies in telecommunications - CIDA'S experience in South America	COM A
69	2.0	BDT	Global telecommunication development trends	PLEN
70	2.0	BDT	Diamonds, telephones and Basmati rice, partnership, profits and pitfalls	COM A
71	2.3	BDT	Report on preparatory activities: Draft priorities for the ITU Development Sector	PLEN
72	1.2, 1.3	BDT	Proposed new questions and follow-up of existing questions for the next Study period (abstract)	COM A, COM B
73	1.2, 1.3	BDT	Proposed new questions and follow-up of existing questions for the next Study period (full-text)	COM A, COM B
74	2.3	PITA	Current status of telecommunications development in Pacific Islands countries	COM B
75	2.3	SG	Draft Strategies Plan for the Union 1999-2003	PLEN
76	2.3, 1.7	Sudan	Proposals for the work of the Conference	PLEN
77	3.1	ASETA	Proposal for the establishment of a telecommunication centre of excellence in the andean subregion	COM B
78	2.4	BDT	Case studies summary and analysis*	COM A
79	1.3	Kenya	Gender issues in telecommunications (Kenya)	Gender
80	3.1	Siemens	Innovative voice/data solutions for optimisation of business processes	COM B
81	1.3	France Telecom	A brief statement on gender issues related to telecommunications	Gender
82	2.4	BDT	Summary report on the Second WTPF (Geneva, 1998)	COM A
83	2.3	Slovak Republic	Proposal to include PLANITU into future activities	COM B
84	3.1	Teledesic	Contribution of Teledesic LLC to the WTDC-98	COM B
85	3.3	SG	Report on implementation of Resolution 7 of WTDC-94	COM B
86	3.1	Iran (Islamic Republic of)	Project proposal for WTDC-98	COM B

* English only.

Document number	Agenda item	Origin	Title	Destination
87	1.5	BDT	Report on the implementation of the 12 programmes of the Buenos Aires Action Plan	PLEN
88	2.0	Canada	Women in the global knowledge economy	Gender
89	3.0	Syria	Contribution to the WTDC-98	COM B
90	3.1	Brazil	Brazilian experiences in TELECOM R&D	COM B
91	2.0	Brazil	Structural reform of the TELECOM sector - The brazilian experience	COM A
92	3.1	Brazil	Brazilian experience in human resources training - Training Centres	COM B
93	3.1	BDT	Contribution to the WTDC-98	PLEN
94	4.2	BDT	A special development initiative	PLEN
95	3.1	Bellcore	Networking in the next millenium	COM B
96	3.1	Pirelli	Contribution to the WTDC-98	COM B
97	2.3	France	Comments and proposals concerning ITU/D activities	PLEN
98	4.2	BDT	Report on the financing of technical cooperation projects and activities	COM A
99	1.4	BDT	Partners for development: new opportunities for the telecommunication sector	PLEN
100	3.1	Worldspace	New Digital Satellite Media and Developing Countries	COM B
101	3.2	Canada	Telecommunication Development in the Global Information Society and Economy	COM A
102	3.3	BDT	Activities in the field of Telemedicine**	COM B
103	3.2	Switzerland	La Suisse et la Société de l'Information***	COM B
104	3.1	Switzerland	Une Association pour la Coopération et le développement à l'école polytechnique fédérale de Lausanne***	COM B
105	2.3	Japan	Establishing priorities for the activities of the ITU-D Sector	PLEN
106	1.3	Japan	Proposal on rural Telecommunication Development in the Developing Countries	COM B
107	2.3	Canada	Reflections on the "Valletta Action Plan" - A strategic perspective	PLEN
108	4.1	BDT	Resource mobilization**	COM A
109	1.2	Indonesia	Studies to facilitate the introduction of GMPCS	COM A
110	4.1	Senegal	Draft Resolution	COM A
111	1.3	Telefónica de Espana	International traffic balance for Internet communications	COM B
112	3.3	Tunisia	Projet MODARABTEL	COM B

** English only.

*** French only.

Document number	Agenda item	Origin	Title	Destination
113	1.2	BDT	Proposed Question for study and consideration by the WTDC-98	COM A
114	2.3	Saudi Arabia	Proposals for the work of the Conference	PLEN
115	5	Canada	Proposals for the work of the Conference	PLEN
116	3.3	Namibia	Proposals for the work of the Conference: Telecom Africa	PLEN
117	2.3	CITEL	Common Inter-American proposals	PLEN
118	3.1	Tunisia	Centre régional de formation et de recyclage en télécommunications***	COM B
119	3.2	Suisse	Les autoroutes de l'information face à la coopération Nord-Sud***	COM B
120	2.0	Suisse	Concessions à des fins d'essai dans le cadre de l'ouverture à la concurrence du marché suisse des télécommunications***	COM A
121	3.1	Tunisia	Le développement du secteur des télécommunications en Tunisie***	COM B
122	3.3	Tunisia	Télécommunications et protection de l'environnement***	COM B
123	4.3	Tunisia	L'expérience du partenariat dans le secteur des télécommunications***	COM A
124	3.1	Tunisia	Le parc technologique des communications***	COM B
125	3.1	Tunisia	Centre régional des télécommunications***	COM B
126	3.1	Tunisia	Appui à l'Autorité palestinienne***	PLEN
127	2.0	Japan	Transition of Japan's Telecommunication Business	COM A
128	2.0	Canada	Gender equity, Telecommunication Development and the ITU**	Gender
129	2.0	Canada	Putting Global Knowledge to Work**	PLEN
130	2.2	APT	Policy documents of the Asia Pacific Telecommunity**	COM A
131	2.0	Brazil	General granting plan**	COM A
132	3.1	ATT	CDPD and Digital Cellular**	COM B
133	3.3	CTR Group	Project Oxygen**	COM B
134	4.2	INTELSAT	Proposed cooperation with the Centers of excellence**	PLEN
135	3.1	TSB	Year 2000 Task Force proposals**	COM B
136	2.0	Tanzania	Material for the gender topic at WTDC'98**	Gender

** English only.

*** French only.