


Communiqué

Cambodia hosts regional preparatory meeting for 2014 World Telecommunication Development Conference

Asia-Pacific ICT policy-makers plan tech smart, green societies

Geneva, 30 April 2013 – The Regional Preparatory Meeting for ITU's World Telecommunication Development Conference 2014 opened today in Phnom Penh, Cambodia. The Conference will assess the ongoing implementation of the Hyderabad Plan of Action agreed at the last edition of the Conference in 2010 and the identification of priority areas for the Asia-Pacific region.

ITU's sixth World Telecommunication Development Conference (WTDC-14) will take place in Sharm El-Sheikh, Egypt, 31 March – 11 April 2014. The gathering of policy makers, regulators and experts from around the world will forge a plan of action for telecommunication and ICT development over the next four years.

Cambodia's Deputy Prime Minister Sok An acknowledged the close association and cooperation between Cambodia and ITU. "Priority areas identified at past World Telecommunication Development Conferences have benefitted Cambodia enormously," Mr Sok An said. "Cambodia has successfully managed its transition into a vibrant telecommunications market with the expansion and upgrade of its telecom infrastructure. The ICT sector has also expanded and we are set to contribute to its regional and global growth in the future."

Calling on countries of the Asia-Pacific region to accelerate the roll out of broadband, ITU Secretary-General Dr Hamadoun I. Touré said: "Countries in the Asia-Pacific region have led the digital revolution that has transformed the way people communicate around the world. Now is the time to consolidate these gains by pushing forth a dynamic agenda for the global roll out of broadband. I have no doubt that the regional input to the forthcoming WTDC in 2014 will foster the farsighted policies that will guide future digital development around the world."

Dr Touré expressed his appreciation that Cambodia has just finalized its National Broadband Policy with ITU's assistance and reiterated that ITU will extend full technical assistance for its implementation.

The Regional Preparatory Meeting kicked off yesterday with the Regional Development Forum for Asia and the Pacific, focusing on smart, innovative digital technologies. Discussions centred on the key challenges and opportunities for the sustainable, inclusive, innovative and creative development of telecommunications/ICTs in the Asia-Pacific region, while forging partnerships to address opportunities for the development of a 'smart' technologically driven society that would be both safer and greener.

"ICTs are part of everything we do in our daily lives, and will continue to play an ever-increasing and critical role in the social and economic development of the country," Minister of Posts and Telecommunications So Khun said. "The Government of Cambodia aims to put up a robust telecommunication policy and regulatory framework and implement strategies to capitalize on existing technologies to facilitate innovation, enhance competitiveness, accelerate productivity and economic development, promote greater social inclusion, and facilitate the sustainable use of ICTs, particularly broadband services." Mr So Khun added that mobile penetration in Cambodia is nearly 140 per cent, matching the achievement of developed countries.

Noting that the Asia-Pacific Region ranks among the most dynamic and fast moving regions of the world in ICT development, Brahima Sanou, Director of ITU's Telecommunication Development Bureau, said, "It is encouraging that we are meeting here at a time when ICT growth in Asia and the Pacific region is surpassing global ICT growth rates in all key indicators. Between 2008 and 2013, compound annual growth rates of mobile-cellular

subscriptions grew by almost 14 per cent annually, compared to 10 per cent globally. The number of Internet users continues to grow at double digit rates, slightly higher than the global average. The most important growth has been taking place in terms of the number of active mobile-broadband subscriptions, which between 2010 and 2013, has increased by 45 per cent annually, compared to 38 per cent at the global level.” He added that countries in the region have identified ICT/ broadband as a priority and a driving force towards sustainable development.

Mr Sanou highlighted ITU initiatives on ‘m-Powering Development’ that seeks to build partnerships to deliver ICT applications in education, health, government, banking, environment, and business amongst others; and ‘*Smart Sustainable Development Model*’ (SSDM) that aims to link emergency telecommunication and sustainable development in order to optimize the use of resources in the ICT sector. Noting that capacity building is one of the key elements of work in ITU’s Telecommunication Development Sector, Mr Sanou said that the ITU Academy is yet another initiative to work with academic institutions to serve as a platform for sharing training modules and tool kits around the world.

Countries of the region welcomed the opportunity to contribute to the preparations for the upcoming world conference. A series of regional meetings will take place this year around the world to provide inputs to WTDC-14.

For more information, please see

www.itu.int/en/ITU-D/Conferences/WTDC/WTDC14/Pages/default.aspx or contact:

Sanjay Acharya

Chief, Media Relations and Public Information

Tel.: +41 22 730 5046

Mobile +41 79 249 4861

E-mail: pressinfo@itu.int

Note for media: ITU’s video newsroom provides fast access to broadcast-quality footage and news packages. Register at www.itu.int/en/newsroom/Pages/videos.aspx.

About ITU

ITU is the leading United Nations agency for information and communication technology. For nearly 150 years, ITU has coordinated the shared global use of the radio spectrum, promoted international cooperation in assigning satellite orbits, worked to improve communication infrastructure in the developing world, and established the worldwide standards that foster seamless interconnection of a vast range of communications systems. From broadband networks to new-generation wireless technologies, aeronautical and maritime navigation, radio astronomy, satellite-based meteorology and converging fixed-mobile phone, Internet and broadcasting technologies, ITU is committed to connecting the world. www.itu.int