

Page 10

	[image: image1.png]-\.Q world summit

\ on the information society
Geneva 2003 - Tunis 2005

[image: image2.emf]

	BUILDING THE INFORMATION SOCIETY

	Facilitation Meeting: WSIS Action Line C2 (ICT Infrastructure)
	

	
	Document

	
	20 May 2009

	
	Original: English

	

	ITU-D’s Major Activities Related to Action Line C2

	20 May 2009, 11:00 - 12:30, ITU Headquarters, Room C2

Background

Recognizing the ITU expertise in the field of ICTs, in 2005 the World Summit on the Information Society (WSIS) identified ITU as the moderator/facilitator for action lines C2 (information and communication infrastructure), C5 (building confidence and security in the use of ICTs) and C6 (enabling environment as from 2008), of the Tunis Agenda, and as a potential partner for a number of other actions lines.

In its Paragraph 9, Geneva Plan of Action
 defines specific actions to be implemented under Action Line C2 and highlights infrastructure as being central in achieving the goal of digital inclusion, enabling universal, sustainable, ubiquitous and affordable access to ICTs by all. Based on this, the Geneva Plan of Action urges ITU to provide technical, regulatory and operational studies for the development and strengthening of national, regional and international broadband network infrastructure.

In addition to the above within this framework, The World Telecommunication Development Conference (WTDC) adopted Resolution 30 (Rev.Doha, 2006) on the Role of the Telecommunication Development Sector in implementing the outcomes of the WSIS that recognizes ITU-D as a key partner in the implementation of the WSIS outcomes due to its core competences and experiences.

Moreover, the Antalya Plenipotentiary Conference (PP-06) in Resolution 140 (Antalya, 2006), reiterated ITU’s role as facilitator/moderator and co-facilitator in the implementation of WSIS action lines.

Furthermore, the ITU Council, in its Resolution 1282 instructed the ITU Secretary General to develop a roadmap for ITU’s activities within its mandate in the WSIS implementation up to 2015 with special emphasis on Action Lines whereby ITU is the lead facilitator.

Considering the above and taking into account of the mandate given by the WTDC and Plenipotentiary Conference, the BDT has taken several steps in the implementation of the WSIS outcomes as the Facilitator or as implementer which are summarized below.

As the Facilitator
 :

1.
WSIS Cluster Events: ITU, in collaboration with UNDP, organized three joint Facilitation Meetings on WSIS Action Lines C2, C4 and C6 in 2006, 2007 and 2008. These events provided opportunity for all stakeholders, to exchange views and discuss progress on implementation of action lines. During the events the core discussions with respect to Action Line C2 were focused on innovative technologies, best practices, and coordination mechanisms to avoid duplication of efforts, new partnerships and financing mechanisms for infrastructure development.

2.
WSIS Stocktaking: The WSIS Stocktaking is a publicly-accessible database of WSIS-related implementation activities initiated during the Tunis phase of WSIS and maintained since then under the stewardship of the ITU. The Stocktaking Database is also used as an effective tool for the exchange of information on the projects in relation to the implementation of Action Line C2.More information on WSIS Stocktaking can be found at WSIS Stocktaking Information System
.

3.
Connect the World Initiative: ITU initiated “Connect series” to invoke additional funds and new partnerships to attain the WSIS goals including the development of infrastructure. As the first meeting in October 2007, ITU held the Connect Africa Summit in Kigali, Rwanda. Connect Africa was attended by more than 1000 participants from 54 countries.
4.
Promotion and Partnerships: The ITU continues to encourage the agencies responsible for development aid and assistance to attach importance to ICTs in the development process and to accord a high priority for resource allocation to this sector. To this end, ITU approaches potential donors to encourage them to join ITU’s connectivity initiatives.

5.
Ministerial Forums: The ITU organized Pacific ICT Ministerial Forum with the theme of “Connecting the Unconnected” in Tonga on 19-20 February 2009 preceded by a senior officials meeting on 17-18 February 2009. Several potential offers and projects were discussed that aimed to improve connectivity in the Pacific. It also strives to address issues relating to enabling environment, capacity building, emergency communications, ICT Applications and cybersecurity. The Forum adopted a Communique that aimed to make the benefits of new technologies, especially Information and Communication Technologies to all.
The ITU also organized the Greater Mekong Subregional (GMS) Telecommunication Ministerial Forum with the theme of “Digital Bridge Over Mekong River” in conjunction with TELECOM Asia 2009 in Bangkok, Thailand where GMS Telecommunication/ICT Ministers focused their discussions on attracting investment and calling for cooperation in rural communication development and disaster communication.

1. As the Implementer
The activities of the BDT, as implementor of the WSIS Action Line C2, consist of three major pillars that include:
1.
Activities performed through regular programmes: The ITU continues its efforts in facilitation of the development of information and communication infrastructure worldwide. ITU has been implementing approximately 50 activities relevant to the WSIS Action Line C2 in 2008; around 87 activities have been planned for year 2009. BDT assisted its Member States and Sector Members with strategies that expand access to telecommunication infrastructure as well as evaluation models for affordable and sustainable systems for rural access to information and communications on the global network. The details related to activities through regular programmes are provided in the Report on Implementation of the DAP (Programmes, Study Group Questions, Activities and Special Initiatives in the Asia-Pacific Region).
2.
Activities performed through projects: The ITU continues to develop large scale projects in collaboration with the sub-regional, regional and international organizations as well as financial institutions and industry. Moreover ITU continues to facilitate a number of large scale infrastructure projects, such as:

·
ICT Applications and Satellite Diversity: Pacific Island States, ITU;

·
Wireless Broadband Access Networks, ITU-McCAW Foundation-Partners;

·
South Africa: Rural Telecoms, ICT Services and Entrepreneurship Development, RSA-ITU-UPU;

·
Feasibility Study on Digital Broadcasting Roadmap in Africa, ITU-Republic of Korea; and,

·
Feasibility Study for the Implementation of Broadband Infrastructures in Africa, ITU and partners.

·
Harmonization of policies and guidelines for the ICT market and human/institutional capacity building in the field of ICT in three regions (Sub-Saharan countries, Caribbean countries, Pacific Island States), European Commission

Furthermore, as mandated by its Membership within the framework of the Regional Initiatives, ITU develops a number of the large scale regional projects focusing on twenty five regional initiatives facilitating development of the information and communication infrastructure in Africa, Arab, Asia-Pacific, Americas and Commonwealth of Independent States Regions. More information on these projects as well as the other projects can be found BDT Projects webpage
 . For the details of projects specific to the ASP region please refer to the Report on Implementation of Doha Action Plan (Resolution 17 - ASP Regional Initiatives).
3.
Activities performed through new initiatives: Following the Connect the World initiative the ITU has launched several initiatives that aim to mobilize human, financial and technical resources for the implementation of the connectivity targets of the World Summit on the Information Society (WSIS) and the Regional Initiatives as adopted by Member States at the ITU World Telecommunication Development Conference 2006. These include:

·
Wireless Broadband Initiative – to mobilize key stakeholders to finance, plan, build, operate and maintain wireless broadband infrastructure within beneficiary countries, with particular attention to underserved populations in rural and remote areas whereby ITU provides the expertise and software for spectrum management required for the purposes of the wireless networks.

·
Connecting Villages Initiative - to help expand access to basic connectivity in rural and remote areas where providing innovative low-cost solutions, while leveraging flexible bottom-up business models and public-private partnerships to reach the remaining unconnected.

·
Connect a School, Connect a Community – to promote broadband school connectivity to serve both students and the communities in which they live, focusing on persons living in rural, marginal urban and isolated areas, women and girls, indigenous people, persons with disabilities and youth and children. ITU and its partners will share best practices on polices, regulation, applications, services and practical experiences through the development of an online Toolkit and related capacity-building activities.
Proposed Roadmap for Action Line C2

Although the ICT development portfolio indicates enormous progress in the development of ICTs infrastructures, there are still areas within developing and least developed countries that have no access for ICTs facilities and knowledge based society. Considering the time left for implementation of WSIS Action Line C2, it is desire to re-visit the level of implementation to draw a roadmap for future activities in order to close the gap.

In this connection all stakeholders are expected to play their roles and put concerted effort at national regional and international level to meet WSIS requirements on Action line C2.

The administrations are expected to identify ICTs as one of their highest priorities and to take necessary policy, regulatory, legal and financial measure for the development of ICT infrastructure.
The regional, sub-regional and international organizations are also expected to assist the developing countries to build their telecommunication/ICT infrastructures to achieve the other WSIS goals.

The private sector and development banks are expected to play an active role in funding infrastructure projects through suitable financing mechanisms and Public Private Partnerships.
The ITU as the Action Line C2 implementer will continue to fulfill its role in the development of ICT infrastructure by implementing relevant activities through regular programs or large scale projects. As instructed by Council the following draft roadmap
 which includes only the ITU activities has been prepared to be considered by the ITU members.

	Name of the Action Line
	WSIS Outcomes
	Proposed Timing
	ITU Strategic Goals and Relevant Resolutions
	Expected Results and ITU Activities
	Impact on ITU’s Human and Financial Resources
	Other Partners

	Action Line C2

“Information and communication infrastructure: an essential foundation for the Information Society”
	A: Development of national ICT policies.
	2010
	Goal 1

Goal 3

Goal 6

Goal 7
	National ICT Policies are developed

A1*: Direct assistance through programs

A2*: Implementation of relevant projects (RIs /others)

A3: Provision of tools and guidelines on policy development

A4*: Enhancement of the human resource through provision of training

A5: Survey on the availability of national ICT policies in the Member States
	Additional skilled and experienced staff is required
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output. ITU can only be involved at the request of the administrations.

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

	
	B: Development and implementation of universal access policies and strategies as well as the ICT connectivity indicators
	2010
	Goal 1

Goal 2
	National universal access policies and strategies are developed

A1*: Direct assistance through programs

A2*: Implementation of relevant projects (RIs /others)

A3: Provision of tools, guidelines and best practice examples on universal service funds and disbursement of the fund

A4*: Enhancement of the human resource through provision of training

A5: Collecting the best practices from Member States management of universal access funds
	Additional skilled and experienced staff is required
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output ITU can only be involved at the request of the administrations.

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

	
	C: ICT connectivity for all public service providers such as universities, schools health institutions, libraries, post offices, community centres, museums and others
	2015
	Goal 1

Goal 2
	X number of institutions providing public services are connected

A1: Connecting Villages Initiative

A2: Wireless Broadband Initiative

A3: Connect a School, Connect a Community Initiative to promote ICT connectivity in schools
A4: Implementation of relevant projects (RIs /others)
	In addition the existing ITU staff a special team of experts is required to deal with these activities
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

	
	D: development and extension of broadband network infrastructure

D1: broad access to orbital resources, frequency harmonization and global systems standardization

D2: encourage public / private partnership

D3: promote the provision of global high-speed satellite services for underserved areas such as remote and sparsely populated areas

D4: explore other systems that can provide high-speed connectivity
	2012
	Goal 1

Goal 2

Goal 4

Goal 6
	X number of capitals and major cities are interconnected

A1*: Direct assistance on the creation of enabling environment

A2: Identification of the broadband infrastructure gaps by every means and tools available to ITU

A3: Development and implementation of projects in partnership with public and private sector to fill the gaps using the most suitable technology (space and/or terrestrial)

A4*: Direct assistance for the establishment of national internet exchange points

A5*: Direct assistance on the utilisation of spectrum and orbital resources (joint activity of BDT and BR)

A6: Bridging the standardization gap (Joint activity of BDT and TSB) through projects, seminars and forums

A7: Provision of connectivity in remote, underserved and sparsely populated areas through suitable technologies

A8*: Direct assistance on the planning and utilization of mobile wireless broadband including HSPA, LTE, EPC, WiFi, Wimax, etc. by making use of appropriate planning tools

A9: Conducting feasibility study on Low-Cost Wireless Broadband Infrastructure

A10: Provision of tools and guidelines on the implementation of Broadband and NGN

A11: Provision of tools and guidelines for implementation advanced spectrum management

A12 *: Direct assistance on the implementation of advanced spectrum management procedures, tools and equipments for benefiting from the advantages of the harmonized spectrum use
TSB activities :Develop relevant ITU-T Recommendations to provide worldwide harmonized standards to ensure interworking, interoperability, availability of services and network access; Organize workshops to disseminate information on ITU standardization work on NGN, optical access, audio coding, IPTV etc, to help bridging standardization gap between developing and developed countries.
	In addition the existing ITU staff a special team of experts is required to deal with these activities
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output ITU can only be involved at the request of the administrations.

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

	
	E: Inclusion of older people, persons with disabilities, children, especially marginalized children and other disadvantaged and vulnerable groups by addressing their special requirements
	2010
	Goal 1

Goal 4
	ICT connectivity for people with disabilities, youth and children and indigenous people

A1: Provision of tools and guidelines for training policy makers, regulators and other stakeholders on e-accessibility and services needed for people with disabilities

A2: Implementation of projects for indigenous and marginalized people

A3: Creation of ICT portal for indigenous people

A4: Implementation of Youth Education Scheme and Youth Incentive Scheme programs in collaboration with sponsors

	Additional funds and human resources needed
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output ITU can only be involved at the request of the administrations.

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

	
	F: Encourage the design and production of affordable ICT equipment and services with technologies that will allow use of assistive technologies to suit to the needs
	
	Goal 1

Goal 4
	A1:

A2:

A3:

A4:
	
	Private sector, software and hardware developers are expected to contribute to this output

	
	G: Develop affordable technologies and non-text based computer interfaces to facilitate people’s access to ICT
	
	Goal 1

Goal 4
	A1:

A2:

A3:

A4:
	
	Private sector, software and hardware developers are expected to contribute to this output

	
	H: Undertake international research and development efforts aimed at making available adequate and affordable ICT equipment for end users
	2015
	Goal 1

Goal 4
	Affordable ICT equipment

A1: Provision of used ICT equipment to the countries in need

A2: Provision of low-cost end user device to schools, communities, MCT centers
	Additional funds and human resources needed
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output ITU can only be involved at the request of the administrations.

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

	
	I: Encourage the use of unused wireless capacity, in developed and developing countries, to provide access in remote areas and to improve low-cost connectivity in developing countries with special concern be given to the Least Developed Countries in establishing telecommunication infrastructure
	2015
	Goal 1

Goal 2

Goal 4
	Activities indicated for outputs A, B, C and D serve for the purposes of this output
	In addition the existing ITU staff a special team of experts is required to deal with these activities
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output ITU can only be involved at the request of the administrations.

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

	
	J: Optimize connectivity among major information networks by encouraging the creation and development of regional ICT backbones and Internet exchange points
	2015
	Goal 1

Goal 2

Goal 4
	Activities indicated for output D serve for the purposes of this output
	In addition the existing ITU staff a special team of experts is required to deal with these activities
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output ITU can only be involved at the request of the administrations.

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

	
	K: Develop strategies for increasing affordable global connectivity facilitating improved access and cost oriented Internet transit and interconnection tariffs based on objective, transparent and non-discriminatory parameters
	2012
	Goal 1

Goal 2

Goal 4

Goal 6

Goal 7
	Affordable global connectivity

A1: Implementing relevant activities under the BDT program 1 (i.e. GSR)

A2: Implementing relevant activities under the BDT program 4
	
	

	
	L: Encourage and promote joint use of traditional media and new technologies
	2015
	Goal 1

Goal 7
	Convergence of telecommunications, broadcasting and information technologies and introduction of new media are promoted
A1: Development of guidelines on digital broadcasting transition

A2: Development of guidelines on Conversion of analog audio and video archives to digital
A3*: Direct assistance on transition from analog to digital broadcasting including customization of roadmap, deployment of pilot systems and network planning

A4*: Direct assistance on conversion of analog audio and video archives to digital
	Additional funds and human resources needed
	Administrations: In-kind, in-cash and administrative support from the administrations are the key components for the successful delivery of this output ITU can only be involved at the request of the administrations.

Private sector and Donor Community: Financial support and/or participation are expected for the successful delivery

* ITU can only carry out these activities upon the individual request of the concerned administration

Annex1

ITU’s Strategic Goals

Goal 1: Maintaining and extending international cooperation among all Member States and with relevant regional organizations for the improvement and rational use of information and communication infrastructure of all kinds, taking the appropriate leading role in United Nations system initiatives on ICTs, as called for by the relevant WSIS outcomes.

Goal 2: Assisting in bridging the national and international digital divides in ICTs, by facilitating interoperability, interconnection and global connectivity of networks and services, and by playing a leading role, within its mandate, in the multi-stakeholder process for the follow-up and implementation of the relevant WSIS goals and objectives.

Goal 3: Widening the Union’s membership, extending participation and facilitating cooperation of an increasing number of administrations and organizations, as well as new actors, such as relevant WSIS stakeholders.

Goal 4: Developing tools, based on contributions from members, to promote end-user confidence, and to safeguard the efficiency, security, integrity and interoperability of networks(.

Goal 5: Continuing to improve the efficiency and effectiveness of ITU’s structures and services and their relevance to the requirements of membership and the wider global community.

Goal 6: Disseminating information and know-how to provide the membership and the wider community, particularly developing countries, with capabilities to leverage the benefits of, inter alia, private-sector participation, competition, globalization, network security and efficiency and technological change in their ICT sector, and enhancing the capacity of ITU Member States, in particular developing countries, for innovation in ICTs.

Goal 7: Promoting the development of an enabling environment that assists governments in fostering supportive, transparent, pro-competitive, harmonized and predictable policies, as well as legal and regulatory frameworks that provide appropriate incentives for investment in, and development of, the information society.

____________[image: image3.png]

� The WSIS Geneva Plan of Action available at: � HYPERLINK "http://www.itu.int/wsis/documents/doc_multi.asp?lang=en&id=1160|0" ��http://www.itu.int/wsis/documents/doc_multi.asp?lang=en&id=1160|0�

� Some of the facilitation activities are common and serving for the purposes for other action lines.

� � HYPERLINK "http://www.itu.int/stocktaking" ��http://www.itu.int/stocktaking �

� � HYPERLINK "http://www.itu.int/ITU-D/projects/index.html" ��http://www.itu.int/ITU-D/projects/index.html�

� The template used has been development by Council Working Group on WSIS during its meeting in February 2009.

(Information and communication network efficiency and security cover threats including, inter alia, spam, cybercrime, viruses, worms and denial-of-service attacks.

Contact point:
Name/Organization/Entity:
E. Behdad, Chief, BDT/PRI

Phone number:
+41 22 730 5448

Email:
behdad@itu.int

