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

Valletta, Malta, 23 March - 1 April 1998�
Document 27-E

13 January 1998

Original: English

For action�
�

Agenda item: 2.3	PLENARY MEETING

Asia-Pacific Broadcasting Union

proposals for the work of the conference

Introduction

The need to submit these proposals has arisen because the broadcasting sector was not adequately represented in the preparation process of the World Telecommunication Development Conference 1998, including the regional meeting in Manila and the two global preparatory meetings in Geneva.

The continuing importance of broadcasting in public life is underlined by the fact, derived from the ITU World Telecommunication Development Reports, that throughout the world there are, even today, more television sets and many more radio sets than telephones. It is therefore a natural expectation that this sector of telecommunications should find prominent reflection in the output of the WTDC�98.

The following proposals particularly address the public service function of broadcasting which is under very considerable threat in the new communication environment where there is an increasingly competitive offer of programme services.

For the purposes of these proposals, the description "public service broadcasting" (PSB) does not imply a service that is necessarily provided by a government or a state owned enterprise. It is in fact a service distinguished by its content and style. Although there is no common definition, its main attributes are a focus on the needs of the people; freedom from excessive commercial, political and special interest pressures; particular applications in human development and welfare (education, health, information and cultural enrichment); and generally a high ethical standard.

�
ABU proposals

ABU/27/1

A	Valletta Declaration

We believe that the Valletta Declaration should contain a stronger message concerning the importance of broadcasting, and hence the need to support it, than there was in the Buenos Aires Declaration. It is proposed that the following be included:

i)	Member States should give due recognition, within their policy and legal frameworks and in their implementation as national strategies for the development of telecommunications, to the unique role of PSB, noting in particular its pre-eminent position in the dissemination to the public of information, education, training and cultural advancement.

ii)	Member States should endeavour to establish a secure base of resources, both in funding and staffing, that will ensure the sustained development of the PSB and the continuity and quality of its services.

iii)	Member States should give particular attention to developing the opportunities for the PSB to use modern telecommunications and information technologies, thus ensuring their relevance, efficiency and effectiveness in the face of an increasingly competitive environment. The inclusion of the PSB services as an integral part of the strategic plans for the development of telecommunications is of prime importance.

iv)	Member States should endeavour to ensure that control over distribution systems such as conditional access techniques and other "gateways" is not abused to prevent public service broadcasters from reaching their broadest base of audiences.

B	Strategic Report

The following proposals refer to the version of the draft Strategic Report which was offered by the BDT to the 8th Meeting of the Telecommunication Development Advisory Board (Geneva, 9�10 October 1997).

Part I

Telecommunications development: A strategic overview

ABU/27/2

Section 3: Partners in telecommunications development

Several regional professional organizations, such as the Asia-Pacific Broadcasting Union, have objectives which are very similar to those of the ITU-D and it is therefore proposed that suitable text may be added to recognize the role that such organizations play and to give appropriate expression to the need for the ITU-D to collaborate with them, thus offering new opportunities to maintain the efficiency and effectiveness of the ITU's development activities.

ABU/27/3

Section 4: The application of new technologies to development

It is commonly acknowledged that digital broadcasting, especially its fusion with telecommunications, will unleash new opportunities of enormous proportions, including the prospect of television services (delivered by cable, satellites and terrestrial means), interactive and �
data services, the Internet and computing through a common consumer device. Therefore, we believe that digital broadcasting merits mention alongside GMPCS and the Internet as one of the wide range of technologies which offer particular potential for the developing world to leapfrog into modern services.

ABU/27/4

Section 7: Capacity building

It is interesting that the example incorporated in this part of the report is that of a distance learning course on spectrum management for Latin America. The first such course, also on the subject of spectrum management, was in fact organized by the ITU-D in close cooperation with the ABU. This was a pioneering course which was delivered using an innovative delivery strategy including distance learning via the Internet, followed by an intensive face-to-face segment in Kuala Lumpur, and was in our opinion a successful example not only of the use of a modern technology for HRD but also of the benefits that flow from multilateral cooperation between various organizations having similar objectives. Naturally it is our sense that this activity would be a more appropriate example to include in the report.

Part II

Towards an ITU-D Sector strategy

ABU/27/5

Section 2: Direct assistance

The existing text rightly points out that some aspects of rural telecommunications and LDC priorities cannot be met simply by the BDT acting as an executing agency and it is therefore necessary for the BDT to assist the developing countries in several other ways as described. It is our opinion that this applies equally to public service broadcasting where there is no expectation of profit, and we would therefore propose that a reference to public service broadcasting may be included.

ABU/27/6

Section 4: Partnerships

Hitherto, the emphasis of the ITU-D has been on exploring what its potential partners can do to assist it to implement its programmes. Experience over the last four years has been that in reality each organization has fiercely protected its own territory and there is very little that has actually been accomplished through a process of sharing. Therefore, we believe that a more relevant question to ask is: "Within its mandate and priorities, how can the BDT and its partners, such as the regional organizations, collaborate to ensure the relevance, effectiveness and efficiency of their programmes for development?" This will be a new paradigm, but one that is more likely to produce the most benefit for the developing countries.

Here again, we believe that a more appropriate example to include in Box 7 would be that of the spectrum management course conducted by a number of partner organizations, including the BDT, BR, ABU and FES.

�
ABU/27/7

Section 6: Sector renewal

We would like to make three observations:

There has in the past been an excessive tendency to emphasize the "seed" character of ITU-D's functions and in our opinion, this has in many cases led to sub-critical investment of resources, producing no significant benefit.

The proposed strategic direction to strengthen the regional presence should not be interpreted simply as a decentralization of functions and delegation of authority to the field offices of the BDT. We believe that it is even more important that regional partners be directly involved in decision-making processes and in implementing activities and projects. This will necessitate new approaches in which each partner is allowed to play a useful role.

It has been our experience that the concept of Study Groups, which was imported from other Sectors of the ITU, has not served the ITU-D as well as might have been expected. The work of the Study Groups has largely been conducted by administrative representatives of the Member States who in many cases, have no justifiable claim to expertise in development issues. It is our view that in many cases, better results can be obtained by recruiting external consultants to conduct studies on those questions which may be agreed at the WTDC or other ITU-D forums. One should note the practical example of the effective cooperation between the BDT, the WBU and the Hoso Bunka Foundation (HBF) in support of the activities relating to Question 8/2.

This is not a proposal for dismantling the Study Groups but simply for a readjustment of their scope.

ABU/27/8

C	Programmes associated with the Development Sector strategy

The ABU believes that it is important to recognize the special needs of the broadcasting sector in the Action Programmes that may accompany the strategic plan. Whist we note the intention to produce a more generic plan, we have to acknowledge that the BAAP had the merit of not overlooking the special needs of various sectors, including broadcasting, by virtue of providing specific programmes dedicated to them. There is an apprehension that a more generic formulation may lead to some service interests receiving less satisfaction than others.

Indeed the needs of the broadcasting sector span all of the seven Programmes presently outlined in the draft Strategic Report. For instance, in the area of sector reform, regulation and legislation, there is a need for the ITU to encourage the inclusion of public service broadcasting in the development of telecommunications policies, particularly where they apply to issues of convergence, such as spectrum availability and access to the means of transmission.

In the area of finance and economics, there is a need to investigate what methods of financing can be developed to sustain public service broadcasting, and increase its efficiency, penetration and impact.

In the Programme associated with human resources development and management, the ITU-D needs to help ensure that public service broadcasters are able to develop the human skills that they require to succeed in the new technological environment. One of the major problems confronting public service broadcasting is that competition has led to higher expectations of rewards and consequently a drain of trained and experienced manpower to the commercial sector.

�
One other matter that we consider important is the manner in which the agreed Programmes may be translated into actual projects and activities, and the ways in which they may be implemented. We believe that in that respect, there is particular need to include regional organizations in the decision-making process for implementation of the Action Plan. It is essential to maintain an inter-sectoral balance so that one service interest does not receive undue predominance over others.

Finally, it is important to remember that in the context of a rapid evolution of the environment for public service broadcasting due to technological and operational changes, an increasing tendency to deregulation and privatization, and imminent convergence of broadcasting and telecommunications, the WTDC�94 adopted a Question (Question 8/2) with the aim of finding out how developing countries could be helped with the necessary improvements in the technical infrastructures for that form of broadcasting. The study yielded a report from Working Party A/2 of Study Group 2 analysing 62 responses to a survey questionnaire (Document 2/216(Rev.3)) and a set of conclusions and recommendations based on that analysis (Document 2/215(Rev.1)). In order not to lose the gains which resulted from that study, it is important that the Recommendations be followed up and the best way to do that is to accommodate each of them in an appropriate Programme.

A copy of the those conclusions and recommendations is attached for quick reference. It is noteworthy that Study Group 2 has already developed recommendations and resolutions for the WTDC�98 that follow along the lines suggested by the ABU.

Concluding remarks

These initial proposals may seem to be somewhat imprecise but that is inevitable because the draft strategic plan is not yet available in the form in which it will go forward to the WTDC. The ABU will be happy to make further proposals when formal inputs to the Conference become available.

�

				ANNEX�
�
�
�
INTERNATIONAL TELECOMMUNICATION UNION�
�
�
�
TELECOMMUNICATION�DEVELOPMENT BUREAU

ITU-D STUDY GROUPS�
Document 2/215(Rev.1)-E

15 July 1997

Original: English�
�
�SECOND MEETING OF STUDY GROUP 1: GENEVA, 22 - 25 SEPTEMBER 1997�SECOND MEETING OF STUDY GROUP 2: GENEVA, 29 SEPTEMBER - 2 OCTOBER 1997�
�
�
�INCLUDEPICTURE R:\\APP\\WW6\\ITULOGO.WMF���

Question 8/2: 	Public service broadcasting infrastructure in developing countries

STUDY GROUP 2

Working Party A/2

SOURCE:	RAPPORTEUR ON QUESTION 8/2

TITLE:	CONCLUSIONS AND RECOMMENDATIONS FROM THE RESPONSES OF PUBLIC SERVICE BROADCASTERS TO THE SURVEY QUESTIONNAIRE�(This document is a merge of Doc. 2/215+Corr.1; the text did not change)

Introduction

Question 8/2 is concerned with the infrastructure of Public Service Broadcasting (PSB) in developing countries in two major areas:

–	What is the impact of the changing environment on the PSB?

–	How can developing countries be helped in the necessary improvements in the infrastructure of PSB to meet their needs?

The context of Question 8/2 is that the environment for PSB is changing rapidly due to technological changes (digital techniques for example); due to the convergence of telecommunications and broadcasting leading to new service possibilities: due to a growing wave of telecommunications and broadcasting deregulation and to the privatization of public organizations.

An analysis of the responses received to a recent (1996) survey of Public Service Broadcasters and related interests is found in Document 2/216(Rev.3). Reported below are the conclusions and some recommendations for action derived from this analysis by the Rapporteur Group.

Conclusions and Recommendations

From the analysis of the Questionnaire, it is clear that the concerns expressed in the WTDC regarding the continued viability of the Public Service Broadcasting (PSB) in developing countries are well founded. The environment in which the PSB must operate is strongly affected by the �
convergence of broadcasting and telecommunications and the related pressure to de-regulate these industries and to foster competition in a previously tightly-regulated and monopolistic market-place. The need for PSB remains valid however, though the role and objectives of the PSB may need reconsideration in the new environment.

Conclusion 1

The role of the PSB in this new environment is changing and a new definition developed that reflects the reality of the emerging environment and the priorities of the audience and national administrations. It is clear that the PSB should assume a role that is harmonized with that of the commercial broadcasters, though recognizing that at times the audience may view their services as being competitive. There emerges from the survey that the prime role of the PSB should be in the provision of services addressing the educational, cultural and information needs of the national community. The funding of this role is likely to be from a mixture of user funding (licenses, government grants) and commercial sales, the mix dependent on the economic situation of the country and the priorities assigned to the various aspects of the role.

Recommendation 1

That the ITU, UNESCO and Regional Broadcasting Unions, acting in cooperation, develop a model role and mandate definition of Public Service Broadcasting in developing countries that will serve to guide future developments of policy and the laws governing the PSB in those countries. In this document should be defined a clear differentiation between the role of the PSB and that of the private commercial broadcaster.

Conclusion 2

The PSB in all countries can derive significant operational cost saving through the efficiencies brought about by the use of digital technology in such areas as desk-top radio and TV production, direct access to the digital telecommunications network, compression of audio and video to reduce transmission costs and in recording, both in the studio and in the field. To obtain these benefits requires a modest capital investment in the equipment and some small investment in training of operational and support staff. In developing countries, such capital funds may not be available, thus denying the PSB the opportunity to achieve these efficiencies and reducing their capability to produce the needed services.

The necessary financing may be obtained internally, through the savings resulting from improved efficiencies, or externally, from services or grants/subsidies etc. A study of the financial issues may include consideration of:

–	principles and impacts of "user-pay" approaches (license fees, subscriptions, pay-per-view etc.);

–	revenue production from existing assets of the PSB (e.g. archives, technical resource rentals/leases, trade marks, copyrights);

–	new services such as data delivery, paging, interactive transactions etc.;

–	cost sharing with telecommunications services;

–	sharing of facilities and infrastructures with broadcasters in other countries.

�
Further, the wider introduction of digital technologies offers additional benefits in the possible convergence of broadcasting and telecommunications to deliver information services in developing countries, including interactive services. For the PSB in developing countries, the introduction of digital technology is thus an urgent necessity for both economic and operational reasons. This consideration must be brought to the attention of policy-makers in both broadcasting and telecommunications, who may be isolated from each other within administrations.

Recommendation 2

That the ITU, UNESCO and the Regional Broadcasting Unions, acting in cooperation, investigate ways that the entry of digital technology into the PSBs in developing countries can be expedited, through technical assistance feasibility studies, pilot projects and through the identification of appropriate sources of capital funding and training, to bring them and the associated telecommunication systems the attendant operating efficiencies and performance enhancements.

Conclusion 3

The PSBs in developing countries recognize that their mandate lies principally in services for education (in the broadest sense), cultural enrichment and reinforcement and in information.. It is further recognized that fulfilling this mandate is costly, involving considerable local production, for which funds must be found. There is also a continuing desire by many PSBs to achieve higher levels of local or locally relevant production, again requiring additional resources. Sharing of production costs with other broadcasters and applications through programme exchanges, joint productions and co-productions can be highly effective. Similarly, access to library and archive material, either locally or from PSBs in other countries can significantly reduce production costs. The digital global telecommunications networks offer the resource to integrate both these production methods and to enable efficient access to library and archival material worldwide.

Recommendation 3

That the ITU, UNESCO and the Regional Broadcasting Unions, acting in cooperation, develop ways to allow PSBs in developing countries access to the GII and other digital telecommunications networks to enable efficient sharing of productions, resources and materials, as well as access to libraries and archives worldwide.

Conclusion 4

Convergence of broadcasting and telecommunications, enabled by digital technology, offers opportunities for the developing countries that do not exist in the developed countries, where investments in established networks and regulatory considerations may limit severely the possible growth strategies. Thus, in developing countries, the coordinated and synergistic development of the infrastructures of telecommunications and broadcasting, particularly the PSB, can bring large benefits. A range of innovative new services, such as interactive radio and television and distance education can thus be considered, as well as enhancements and extensions to conventional services.

�
Recommendation 4

That the ITU, in the Telecommunications Development, Radiocommunication and Telecommunication Standards Sectors, undertake the necessary steps to ensure a efficient coordination of strategies and programmes for the development of telecommunications and broadcasting services in developing countries, to the benefit of both services.

Conclusion 5

The efficient operation of broadcasting organizations is strongly dependent on human resources, who in turn depend on effective electronic resources to create the services they provide to the public. As new technologies are introduced, in many cases changing dramatically the working methods, a commensurate investment in human resources, through training, is also essential. It is also clear that significant efficiencies can also be introduced into current activities of the PSBs in developing countries through a modest investment in training. There is thus a need to identify for the PSBs the training needs and the specialized resources needed to meet them, as well as a consideration of ways that such activities can be funded.

Recommendation 5

That the ITU, working in cooperation with UNESCO, UNDP, the Regional Broadcasting Unions and others, establish:

–	the current and future requirements of the PSBs in developing countries for human resource development through training;

–	the potential resources (conventional and electronic) to meet them, taking note of the linguistic and cultural aspects of this activity, in both spoken and printed forms; and

–	the financial resources needed to carry out such training programmes.

NOTE - See also Recommendation 2 above.

Conclusion 6

The needs and interests of the developing countries are severely under-represented in the development of technology, equipment and standards at all levels, due to limited financial and human resources. In consequence, the PSBs (and other broadcasters) in those countries may be significantly handicapped in their activities. The development of appropriate technical infrastructures, optimally suited to the technical and production needs of the PSBs would be of significant benefit.

Recommendation 6

That the ITU, in all its Sectors, and the Regional Broadcasting Unions, acting in cooperation, undertake proactive programmes to ensure an adequate representation of the PSBs in developing countries in activities at the international and regional levels that develop technology, equipment and standards, to ensure that their specific needs are considered and included.

- � PAGE �9� -

CMDT98/27-E

� FILENAME \p * MERGEFORMAT �P:\ENG\ITU-D\CONF-D\CMDT98\000\027V2E.WW7�	� savedate \@ dd.MM.yy �06.02.98�	� printdate \@ dd.MM.yy �06.02.98�

(59770)

· For reasons of economy, this document is printed in a limited number of copies. Participants are therefore kindly asked ·�to bring their copies to the meeting since no others can be made available.

� FILENAME \p * MERGEFORMAT �P:\ENG\ITU-D\CONF-D\CMDT98\000\027V2E.WW7�	� savedate \@ dd.MM.yy �06.02.98�	� printdate \@ dd.MM.yy �06.02.98�

(59770)

