
ITU-D/WTDC10/9-E
Page 4

	World Telecommunication Development Conference (WTDC-10)
Hyderabad, 24 May - 4 June 2010
	[image: image1.png]

	
	

	
	

	
	Document WTDC10/9-E

	
	12 March 2010

	
	Original: English

	
	

	SOURCE
	Director of BDT

	TITLE
	Proposed Roadmap for ITU in its role as lead facilitator and implementer for Action Line C6 in the implementation of WSIS up to 2015

1. Introduction

This document contains a first draft of the Roadmap prepared as part of the ITU role as lead facilitator for Action Line C6 in the facilitation and implementation of the World Summit on the Information Society (WSIS) up to 2015.

A previous version of this document was presented at the 16th meeting of the Council Working Group on WSIS (WG-WSIS) held in Geneva, 2-4 February 2010. The Roadmap framework (Table) was discussed and agreed upon by the WG-WSIS at its 14th Meeting in February 2009 as a living document that will be updated regularly. In an on-going process, clear objectives, measurable targets and performance indicators will be developed.

It was prepared by the Telecommunication Development Bureau (BDT) in coordination with the General Secretariat (SG), the Telecommunication Standardization Bureau (TSB), and the Radiocommunication Bureau (BR).

This document complements the information provided in the report on WSIS implementation (Document WTDC10/18-E).

2. ITU-D major activities related to Action Line C6: the enabling environment

Facilitation activities

1. Action line C6 encompasses economic, social and technological issues for policy support and legislative changes to maximize the benefits of the Information Society.
2. Since May 2008, ITU has been acting as the lead facilitator for this Action Line building upon its regular work carried out within the framework of the Doha Action Plan (DAP), Programme 1: Regulatory Reform, in close collaboration with BDT Programme 3: E- Strategies and ICT Applications.

3. The 4th WSIS Facilitation Meeting was organized in May 2009 with the main task of identifying strategies for further implementation of this Action Line. Stakeholders reached a consensus that a platform for sharing best practices by all stakeholders can be a viable driver of WSIS implementation of the enabling environment for the years to come. For more detail see www.itu.int/c6/ and www.itu.int/ITU-D/treg/wsis/c6/doc/WSIS-ALC6-09_summary-report.pdf. The platform will be further developed in the lead-up to the WSIS Forum 2010.

Implementation Activities

Developing a pro-competitive policy and regulatory framework for telecommunications/ICTs

4. BDT continues to assist Member States and Sector Members in developing a pro-competitive policy and regulatory framework for telecommunications/ICTs. More specifically, through DAP Programmes 1 (http://www.itu.int/ITU-D/treg/index.html) and 4 (http://www.itu.int/ITU-D/finance/), BDT has undertaken numerous activities that foster the development of an enabling environment worldwide including information sharing, creation of tools for effective regulation, national and regional assistance, and creation of training materials and opportunities. Some of these ongoing activities include:

a. The 9th edition of Trends in Telecommunication Reform 2008: Six Degrees of Sharing was published in November 2008. The 10th edition, focusing on stimulating growth through effective ICT regulation, was published in February 2010. The forthcoming edition will address the challenges of convergence, the new expectations of stakeholders and the changing role of the regulator.

b. The ICT Regulation Toolkit, developed by ITU and its partner, infoDev, includes seven modules on key regulatory issues. The Toolkit, which is updated on a continuous basis, assists regulators in the design of effective and enabling regulatory frameworks by sharing analysis and information on key regulatory issues as well as best practices.

c. The 9th Global Symposium for Regulators (GSR) was held in Beirut, Lebanon, on 10-12 November 2009. The overall theme of the event was “Hands-on or hands-off? Stimulating Growth through Effective ICT Regulation” To better engage industry in the planning of future policy and regulatory reforms, the GSR was accompanied by the Global Industry Leaders Forum on 9 November 2009.

d. The BDT organized the tenth Forum on Telecommunication/ICT Regulation and Partnership in Africa (FTRA-2009) in Lusaka, Zambia from 20 to 22 May 2009 with the theme: “Universal Access and Service Funds (UASF)”.

e. A series of regional regulatory meetings, workshops, training events and direct assistance activities were organized in 2008 and 2009. In the framework of capacity building, DAP Programme 4 organized the ITU Expert-Level Training for national regulatory authorities and operators on cost modelling at regional level. In addition, three regional cost and tariff seminars were organized in the Africa, Asia-Pacific, and Americas regions together with the ITU-T regional tariff group meetings in 2009.

f. BDT continues to maintain the World Telecommunication Regulatory Database, which can be accessed from the ICT Eye, as well as the TREG website and Global Regulators' Exchange (G‑Rex), a password-protected online discussion forum reserved for regulators and policy-makers, as well as the ICTdec regulatory decisions clearinghouse, a one-stop access point to decisions originating from ICT decision making bodies developed in partnership with the World Bank. Programme 4 maintains the Tariffs Policies database and a database of scientific institutions focusing on telecommunication/ICTs which can also be accessed from the ICT Eye.

5. BDT has undertaken projects with partners such as the Asian Development Bank (ADB) and the National Telecommunications Commission of Thailand (NTC) on rural ICT policy and regulation development in the Asia-Pacific region. The projects aim to create tools for policy-makers and regulators in view of rural ICT development. More than ten countries have participated in the projects.

6. Through a project funded by the EC, BDT led an initiative to support an integrated ICT market in West Africa, resulting in the adoption of a harmonized ICT legal framework currently being transposed into national law by 15 West African States. Building on the success of the West Africa project, BDT and the EC continued implementation of new projects to harmonize ICT frameworks and build capacity in the field of policy and regulation in Sub-Saharan Africa, the Caribbean and the Pacific Island Countries. A number of trainings were carried out under the ITU Centre of Excellence Network initiative to ensure the enabling environment on policy and regulation in the case of the Asia-Pacific region.

7. BDT also assists its Members to develop policies to ensure ICT accessibility for persons with disabilities. In May 2009, BDT together with its partner, G3ict, launched an online toolkit to share best practices with policy-makers and regulators on promoting accessible ICTs for persons with disabilities. ITU has shared best practices and provided capacity building on the e-Accessibility toolkit in two events in 2009, one held for the Asia-Pacific region and one for African countries.

8. BDT also launched the Connect a School, Connect a Community initiative, endorsed by the UN Secretary-General during the 2009 ITU World Telecom Youth Forum, to assist its members to develop policies and national school connectivity plans to meet the WSIS targets of connecting all schools by 2015. An online toolkit will be launched in 2010 sharing best practices and policies on funding school connectivity, implementing low-cost computing device programmes and using connected schools as community centres for women, indigenous people and persons with disabilities.

Assisting countries in understanding Internet-related public policy issues and developing national internet capabilities

9. Under specific requests from Member States, BDT is currently undertaking a set of activities to assist countries in building national capacity and improving awareness on issues pertaining to internet-related public policy issues, including Internet governance, in order to improve developing countries’ contribution and involvement in the management of this key global resource. This also includes facilitating the exchange of technical information between Member States and relevant organizations on issues related to internationalized domain names (IDNs). Some examples of these activities include the following:

a.
BDT supports Member States in their assessment and management of the country code Top Level Domain (ccTLD) and/or creation of generic Top Level Domains (gTLDs) in order to further improve the development and access to ICT content and applications for local/regional needs and in local languages.

b.
BDT has provided assistance to Somalia on the finalization of the re-delegation process for the country code Top Level Domain (ccTLD) (.so). This activity includes technical assistance and capacity building, allowing the government of Somalia to start making full use of this critical Internet resource and develop local content.

c.
The development of the generic top-level domain (gTLD) area can allow for new opportunities and innovation, however, as this is a complex process that requires full involvement by Member States, in this regard BDT is providing assistance to Member States in understanding the related challenges and benefits. For example, ITU is assisting the Arab Region, in coordination with the League of Arab States, with the establishment of the new .ARAB gTLD, and its multilingual version in Arabic. This activity aims to provide expert assistance in the policy process and related capacity building.

10. BDT provides assistance in order to support Member States with their migration to IPv6 and related efforts, to ensure that they can benefit from equitable and fair access to this key Internet resource.

11. In addition, BDT has provided assistance to East African Community (EAC) and South African Development Community (SADC) countries on the creation of national Internet Exchange Points (IXPs) and achieving efficient and cost effective Regional Internet connectivity.

3.
ITU-T major activities related to Action Line C6: the enabling environment

1. The World Telecommunication Standardization Assembly (WTSA-08)Resolution 76 on conformance and interoperability testing will help in increasing probability of interoperability as requested by developing countries. Council 2009 endorsed the TSB Director’s recommendations to implement the proposed conformity assessment programme, interoperability events programme, human resources capacity building and recommendations to assist establishment of test facilities in developing countries.

2. TSB organized some 30 workshops and seminars in 2009 around the world, some in collaboration with BR and BDT, on implementation of WTSA-08 decisions, bridging the standardization gap, standardization activity related to climate change, cybersecurity, NGN and accessibility. TSB also organized together with the Korea Communications Commission and TTA the first fully virtual ITU symposium on ICTs and climate change.
3. Pursuant to WTSA-08 Resolutions 44, 17 and 59, Bridging the Standardization Gap (BSG) remains a key focus of TSB activities. A TSB-internal task force was established to implement the Action Plan in Resolution 44, training materials and best practices have been being prepared, and future workshops planned. In December 2009, TSB published the “ITU-T Research Project: Measuring and Reducing the Standards Gap”, which is a comprehensive report on the importance of standards to developing countries containing case studies and recommendations for best practices.
4. In 2009, ITU-T Study Groups approved 135 ITU-T Recommendations. There was a significant increase in the role and participation of developing countries in Study Group management, following decisions taken at WTSA-08. Written contributions from developing countries have also risen steadily to 19% of total, up from 6% in 2000.
4.
The Roadmap

This Roadmap is intended to be a detailed plan to guide progress toward achieving the ITU WSIS commitments. The roadmap will then serve as a guide for carrying out periodic assessment of WSIS related activities. It is also meant to be an important tool for the final review of the ITU WSIS outcomes in 2015.

Proposed roadmap for WSIS Action line C6

	Name of the Action Line

	WSIS Outcomes

	Proposed
 Timing
	ITU Strategic Goals and Relevant Resolutions

	Expected Results of ITU Activities

	Impact on ITU’s Human and Financial Resources

	Other Partners

	Enabling environment
	Governments should foster a supportive, transparent, pro-competitive and predictable policy, legal and regulatory framework, which provides the appropriate incentives to investment and community development in the Information Society
	On going activities with yearly results
	Goal 7

DAP Programme 1
	BDT organizes the annual meetings of GSR and all the GSR discussions papers and best practice guidelines are posted on the BDT website. (Some examples are listed above under Implementation Activities)

BDT publishes the Trends in Telecommunication Reform series: (Some examples are listed above under Implementation Activities)

The ICT Toolkit assists regulators in the design of effective and enabling regulatory frameworks; the Toolkit has been updated on a regular basis and some modules translated. Discussions are ongoing with infoDev and the World Bank to improve the toolkit and develop new materials.
BDT organizes on an annual basis a series of regional regulatory meetings, workshops, training events and direct assistance activities, including the 2008 and 2009 Forum on Telecommunication/ICT Regulation and Partnership in Africa (FTRA), regional seminars on costs and tariffs and regional meeting of the ITU-T Study Group 3 regional group, and expert level training for national regulatory authorities and operators on cost modeling.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	We ask the Secretary General of the United Nations to set up a working group on Internet governance, in an open and inclusive process that ensures a mechanism for the full and active participation of governments, the private sector and civil society from both developing and developed countries, involving relevant intergovernmental and international organizations and forums, to investigate and make proposals for action, as appropriate, on the governance of Internet by 2005. The group should, inter alia:

i. develop a working definition of Internet governance;

ii. identify the public policy issues that are relevant to Internet governance;

iii. develop a common understanding of the respective roles and responsibilities of governments, existing intergovernmental and international organizations and other forums as well as the private sector and civil society from both developing and developed countries;

iv. [Prepare a report on the results of this activity to be presented for consideration and appropriate action for the second phase of WSIS in Tunis in 2005.]
	On-going activities with yearly results
	Goal 7

C09 Res 1305

DAP Programme 3
	· Activities related to Item b. have been undertaken during the period 2003-2005. However, some elements mentioned in Item b., specifically items ii and iii, are considered an ongoing activity, due to the dynamic nature of the Internet.

· It is recommended therefore, to periodically assess the outcomes of the Working Group on Internet Governance (WGIG), to ensure that public policy issues on Internet governance that are currently raised are properly addressed. During the ITU Council Session 2009, Resolution 1305 identified a set of issues that should be discussed and addressed by ITU.

· It is also recommended to build capacity in ITU Member States, on the current arrangements on Internet governance in order to have a better understanding of the technical and policy requirements the Membership may have.

· Results of activities include:

· Extended international cooperation among all Member States and with relevant regional organizations for building capacity on issues pertaining to Internet governance.

· Increased awareness and capacity of relevant stakeholders (policy-makers, regulators, etc.) with regards to Internet governance issues.

· Assistance extended to Member States to ensure that they can participate in, contribute to regional and global discussions on topics related to Internet governance and hold national discussions with the relevant stakeholders on these topics.

· Extended ways in which developing Member States can better engage in the discussions (organization of training, events, dynamic coalitions, the establishment of regional/sub-regional forums, etc.)

· Increased capacity in Member States through the development of guidelines, resources and material.

· Increased involvement by Member States in issues related to Internet through facilitating their participation in regional and global events. (This includes the research and analysis of specific regional issues.)
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	b. Governments are invited to:
i. facilitate the establishment of national and regional Internet Exchange Centres;

ii. manage or supervise, as appropriate, their respective country code Top-Level Domain name (ccTLD);

iii. promote awareness of the Internet.
	2015
	Goal 1

Goal 7

DAP Programme 3
	· a more effective use of Internet through: (1) the deployment of facilities such as Internet Exchange Points (IXPs) to make better use of the infrastructures at the regional level, (2) building capacity on ccTLDs and their effective use with the Member States.

· Increased capacity in Member States through the development of guidelines, resources and material to facilitate the establishment and running of national and regional Internet Exchange Points.

· Increased capacity in Member States through direct assistance, capacity building activities for managing ccTLDs and other internet resources so that each country can take the necessary decisions regarding their ccTLD.

· Improved exchange of technical information between Member States and relevant organizations on issues related to ccTLDs and other internet resources through events, direct assistance, etc.

· Increased capacity in Member States through the provision of tools and guidelines for training policy-makers, regulators and other stakeholders on the benefits of socio-economic development that the Internet, related applications and services can bring to a country. This includes awareness of the related threats (cybersecurity issues).
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	In cooperation with the relevant stakeholders, promote regional root servers and the use of internationalized domain names in order to overcome barriers to access.
	2015
	Goal 1

Goal 7

PP Res 102, 133, C09 Res 1305

DAP Programme 3
	· Assistance to Member States, when necessary, in elaborating strategies for the establishment of regional root servers, and International Domain Names (IDNs), especially in relation to the effective use of ccTLDs and regional generic Top Level Domain name (gTLDs).

· Improved exchange of technical information between Member States and relevant organizations on issues related to internationalized domain names.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	Governments should continue to update their domestic consumer protection laws to respond to the new requirements of the Information Society.
	On going activities with yearly results
	Goal 4

Goal 6

Goal 7

DAP Programme 1

DAP Programme 3
	In the framework of GSR, tools are created for effective regulation and assistance provided to members to update their domestic consumer protection laws to respond to the new requirements of the Information Society.

BDT produced a number of studies and publications. For example in 2009, a guide on the application of economic modeling, a study on mobile termination rates, and an update of the module on competition and price regulation in the ICT Regulation Toolkit were prepared.

BDT also developed guidelines, resources and material to increase awareness of the threats to ICT stakeholders and increase understanding of the possible roles of the different stakeholder groups in protecting consumers.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	c. Promote effective participation by developing countries and countries with economies in transition in international ICT forums and create opportunities for exchange of experience.
	On-going activities with yearly results
	Goal 6

Goal 7

DAP Programme 1

DAP Programme 4

DAP Programme 3
	Improved exchange of information between Member States and relevant organizations through the organization of events, workshops, establishment of online forums, etc.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	d. Governments need to formulate national strategies, which include e-government strategies, to make public administration more transparent, efficient and democratic.
	2015
	Goal 6

DAP Programme 1

DAP Programme 3
	Assistance to Member States in building capacity for the establishment of national ICT strategies, including e-government strategies through the provision of relevant guidelines, toolkits, and training programmes.

Assistance to Member States in formulating and implementing national ICT strategies and sectoral e-strategies and master plans.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	e. Develop a framework for the secure storage and archival of documents and other electronic records of information.

f. Governments and stakeholders should actively promote user education and awareness about online privacy and the means of protecting privacy.

g. Invite stakeholders to ensure that practices designed to facilitate electronic commerce also permit consumers to have a choice as to whether or not to use electronic communication.
	2015
	DAP Programme 3
	Preparation of a BDT report on the usage of mobile phones for commerce in developing countries in collaboration with the International Trade Center (ITC).
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	h. Encourage the ongoing work in the area of effective dispute settlement systems, notably alternative dispute resolution (ADR), which can promote settlement of disputes.
	On-going activities with yearly results
	Goal 6

Goal 7

DAP Programme 1
	BDT organizes the annual meetings of GSR and all the GSR discussion papers and best practice guidelines are posted in the BDT website.

BDT organizes on an annual basis a series of regional regulatory meetings, workshops, training events and direct assistance activities including the FTRA 2008 and 2009, regional seminars on costs and tariffs and regional meetings of the ITU-T SG3 regional group, and expert level training for national regulatory authorities and operators on cost modeling. The ICT Toolkit assists regulators in the design of effective and enabling regulatory frameworks; the Toolkit has been updated on a regular basis and some modules translated. Discussions are ongoing with infoDev and the World Bank to improve the toolkit and develop new materials.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	i. Governments, in collaboration with stakeholders, are encouraged to formulate conducive ICT policies that foster entrepreneurship, innovation and investment, and with particular reference to the promotion of participation by women.
	2015
	DAP Programme 3
	Improved exchange of information between Member States and relevant organizations on best practices for sustainable and forward-looking national ICT strategies fostering entrepreneurship and innovation.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	j. Recognizing the economic potential of ICTs for Small and Medium-Sized Enterprises (SMEs), they should be assisted in increasing their competitiveness by streamlining administrative procedures, facilitating their access to capital and enhancing their capacity to participate in ICT-related projects.
	On-going activities with yearly results
	Goal 6

DAP Programme 4
	Increased awareness of the relevant ICT related issues amongst SMEs through the development of relevant tools and guidelines.

BDT produced a number of studies and publications. For example in 2009, a guide on the application of economic modeling, a study mobile termination rates, and an update of the module on competition and price regulation in the ICT Regulation Toolkit were prepared.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	k. Governments should act as model users and early adopters of e-commerce in accordance with their level of socio-economic development.
	2015
	DAP Programme 3
	Raised awareness on the potential of e-commerce and provided governments with the necessary tools to promote and further develop e-commerce, in collaboration with relevant stakeholders.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	l. Governments, in cooperation with other stakeholders, should raise awareness of the importance of international interoperability standards for global e-commerce.
	2015
	DAP Programme 3

ITU-T objective
	Raised awareness on the importance of standards through the provision of appropriate tools and guidelines.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	m. Governments, in cooperation with other stakeholders, should promote the development and use of open, interoperable, non-discriminatory and demand-driven standards.
	2015
	DAP Programme 3

ITU-T objective
	Assistance to developing countries in undertaking the necessary activities to ensure that international standards are followed.

Provision of tools and guidelines to countries, and awareness raising on the need to incorporate and ensure that existing standards are adhered to when developing national e-strategies and applications.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	n. ITU, pursuant to its treaty capacity, coordinates and allocates frequencies with the goal of facilitating ubiquitous and affordable access.
	2015
	 DAP Programme 2

ITU-R objective
	Assistance to developing countries in undertaking the necessary activities to ensure rational, efficient and economical use of frequency bands.

Provision of tools and guidelines to countries, and awareness to efficiently and effectively manage the radio spectrum and therefore to accelerate the development of wireless technology in these countries.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,
private sector, civil society and donors

	
	o. Additional steps should be taken in ITU and other regional organisations to ensure rational, efficient and economical use of, and equitable access to, the radio-frequency spectrum by all countries, based on relevant international agreements.
	2015
	DAP Programme 2

ITU-R objectives
	Assistance to developing countries in undertaking the necessary activities to ensure rational, efficient and economical use of frequency bands.

Provision of tools and guidelines to countries, and awareness to efficiently and effectively manage the radio spectrum and therefore to accelerate the development of wireless technology in these countries.
	Additional skilled and experienced staff is required
	Administrations, regional and international organizations,

private sector, civil society and donors

____________________[image: image2.png]

�	Name of WSIS Action Line will be listed in accordance with the Annex of the Tunis Agenda for the Information Society.

�	WSIS Outcomes for each Action Line will be listed in accordance with the Geneva Plan of Action and Tunis Agenda for the Information Society. These outcomes could be further sub-divided if justified and in accordance with the ITU mandate.

�	A proposed time scale will be shown for each outcome, if possible and feasible, including intermediate stages, if justified.

�	Relevant ITU Strategic Goals and Resolutions should be linked with each outcome.

�	In this column should be listed the results that are expected by ITU as the sole Facilitator / co-Facilitator (F), Partner (P), or Implementer (I).

�	It is intended that this column serves to provide a general indication of planned ITU expenditures for WSIS implementation, which could be of assistance in the formulation of the draft Financial Plan to be approved by PP-10. This could also assist in determining the estimated financial resources required for the next plenipotentiary period to be expended from the regular budget. Variances in estimated amounts would then need to be provided through extra-budgetary sources, such as voluntary contributions.

�	Interested partners should be listed with reference to each outcome.

Focal Point:
Name/organization/entity:
Mr Mario Maniewicz, Chief Policies and Strategies , BDT

Phone number:
+41 22 730 5421

Email:
mario.maniewicz@itu.int

W:\WTDC10\2010\ConfDocs\FinalDocs\Published_final_web\009-E.doc
30/04/2010
31.03.2010

