
2

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

\ on the information society
Geneva 2003 - Tunis 2005

[image: image2.emf] [image: image3.jpg]=7

@

)

	BUILDING THE INFORMATION SOCIETY

	3rd Joint Facilitation Meeting on WSIS Action Line C2, C4, C6

	Document ALC2C4C6/3/03-E

	
	19 May 2008

	
	Original: English

	
	

	Submitted by the ITU

Report on the Activities undertaken since the 2nd Joint Facilitation Meeting on WSIS Action Lines C2, C4, C6

In accordance with the ITU’s role in facilitating the process within the framework of the Action Line C2: Information and Communication Infrastructure, the following presents the activities that have been undertaken by ITU since the 2nd Joint Facilitation Meeting on WSIS Action Lines C2, C4, C6 that took place on May 16, 2007:
In line with the Plan of Action for the WSIS Action Line C2 which was approved in the 2nd Joint Facilitation Meeting on WSIS Action Line C2, C4 and C6, the ITU continued its efforts in facilitation of large scale impact making initiatives and in development of thematic activities by taking the following components into account:
a. Promotion of National ICT-Strategies;

b. Harmonization of the ICT Policies in the different regions;

c. Development of regional and large-scale national initiatives;

d. Launch of global thematic ICT Infrastructure initiatives

e. Development of a virtual financing platform;

f. Deployment of an online tool for ICT Development Assessment.

Accordingly, the ITU undertook a number of actions in order to address each of these components. The following provides up-dated information on some of them.
Promotion of National ICT-Strategies

Following the ITU initiative launched in 2007 and aimed at highlighting progress on WSIS implementation at the national level reflecting status of development of the ICT-strategies worldwide, the ITU has prepared an update of the information, in particular focusing on 47 African countries. In addition for the needs of this exercise a new portal has been prepared and launched in May 2008. To platform is publicly available here
. As of May 2008 the portal contains more than 70 reports on WSIS implementation, which were prepared and submitted by the member states or compiled by the WSIS Stocktaking Team, based on the information collected from the publicly available web resources for validation. Reports include comprehensive descriptions of the national mechanisms established to advance achievement of the WSIS objectives, as well as information on e-strategies as well as key initiatives undertaken since WSIS in Tunis 2005.

Harmonization of the ICT Policies in the different regions;

Within the scope of the cooperation agreement signed between the European Commission and ITU in December 2007, the project aims at developing and promoting harmonized policies and guidelines for the ICT market as well as building human and institutional capacity in the field of ICT through a range of targeted training, education and knowledge sharing measures in three regions:

· Harmonization of ICT Policies: Sub-Saharan countries (amounting to $5,600,000);
· Harmonization of ICT Policies: Caribbean countries (amounting to $2,983,098);
· Capacity Building of ICT Policies: Pacific Island States (amounting to $3,055,932).
Development of regional and large-scale national initiatives

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 the ITU continues to facilitate a number of large scale infrastructure projects, like for instance:

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

· South-South Cooperation on the Strengthening of African Capacity for Cost Effective Internet Access, UNDP-ITU;

· Wireless Broadband Access Networks, ITU-McCAW Foundation;
· South Africa: Rural Telecoms, ICT Services and Entrepreneurship Development, RSA-ITU-UPU.
· Feasibility Study on Digital Broadcasting Roadmap in Africa, ITU-Republic of Korea;
· Feasibility Study for the Implementation of Broadband Infrastructures in Africa, ITU and partners.
Furthermore, as mandated by its Membership within the framework of the Regional Initiatives, the 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 may be found here
.
In addition, the ITU continues its efforts in working on facilitation of the development of information and communication infrastructure worldwide. Due to the Operation Plan of the Telecommunication Development Bureau the ITU is planning approximately 50 activities relevant to the WSIS Action Line C2 to be carried out in 2008. More information on these activities can be found in the Operational Plan 2008-2011
. The list of activities includes:

· 25 activities related to the network development; broadband connectivity; access in rural areas;

· 4 activities related to e-strategies and ICT applications;

· 7 activities related to the economics and finance;

· 7 activities related to the least developed counties and emergency telecommunications;

· 2 activities related to partnership and promotion;

· 5 activities related to the private sector, gender, youth, indigenous people and people with disabilities.

In May 2007 in line with the ITU’s mandate to facilitate the WSIS Action Line C2, the ITU announced ITU initiative on Connect Africa as a global multi-stakeholder partnership to mobilize the human, financial and technical resources required to bridge major gaps in ICT infrastructure across the region. The initiative was officially launched during Connect Africa Summit, the first of the ITU Connect Summit series, held in Rwanda from 29-30 October 2007. The initiative resulted in set up of coordinated follow-up approach for the ICT infrastructure development in Africa as well as concrete resource mobilization. More than 55 billion USD has been committed by participating public and private stakeholders to be spent within five coming years. Building on the success of the Connect Africa Summit in Kigali, Rwanda, and responding the demand of members, ITU is making plans for similar events in each region. Detailed information on the Connect Africa Initiative may be found here
.
As part of its role as WSIS C2 facilitator, and with the aim of fulfilling the objectives of WTDC Resolutions 13 and 17, ITU joined with AfDB to announce that the two organizations will collaborate on interconnecting all African capitals and major cities with ICT broadband infrastructure and strengthen connectivity to the rest of the world by 2012. In line with ITU Plenipotentiary Resolution 157 and WTDC Resolution 52, to support the implementation of ICT infrastructure projects funded by the AfDB or other interested financing partners, ITU will serve as an executing agency and provide telecommunications expertise and technical assistance, where the need arises. To support new ICT infrastructure investments and fill in remaining gaps, ITU and AfDB will jointly undertake feasibility studies and develop project proposals in consultation with Member States and other stakeholders in the region.
Launch of global thematic ICT Infrastructure initiatives

In line with the request from the WSIS Stakeholders, in year 2007 the ITU prepared and made available on-line the virtual working space dedicated to the thematic ICT infrastructure initiatives. Due to small interest of the stakeholders the platform has been put on hold until the 208 Facilitation Meeting. The functionality of the virtual space may be customized according to the requests of the stakeholders.

Simultaneously, in relation to the Connect Africa Initiative the ITU carried out extensive research on the ICT broadband infrastructure in Africa as background for development of the strategic documents aimed at mobilization of the resources for enhanced investment in the ICT infrastructure
. Several bankable project documents
, background papers
, concept papers
 have been elaborated and made available to the broad public.

Moreover, within the framework of the WSIS Stocktaking Process the ITU run the next course of the WSIS Stocktaking exercise. Based on the new or updated entries to the WSIS Stocktaking Information System, the ITU prepared the “Report on the WSIS Stocktaking 2008” to be officially launched on 23 May 2008. In this regard more than 1500 entries focusing on the information and communication infrastructure have been registered in the system. To see the entries, please visit WSIS Stocktaking Information System
.
Development of a Virtual Financing Platform

As part of its role as WSIS C2 facilitator, and with the aim of fulfilling the objectives of WTDC the ITU develops the virtual financing platform to be launched by the end of 2008. The main purpose of this platform is to provide up-to date information on the potential financing institutions, interested in funding infrastructure related projects.
Deployment of an online tool for ICT Development Assessment.

With the aim of better tracking progress toward WSIS goals, and to showcase ICT development projects as well as support the sharing of information and improving collaboration among ITU member states and the private sector, ITU and Microsoft launched ITU Global View
, an online platform using Microsoft Virtual Earth. Starting in early 2008, this platform is hosted by ITU but will be open to all stakeholders — governments, industry, international and regional organizations, as well as civil society — allowing users to check status, identify gaps and avoid overlap in collaborative efforts to achieve the WSIS goals. The ITU Global View is going to serve the purposes of the ICT infrastructure watch, facilitating visualization of the status of the infrastructure development worldwide.
� � HYPERLINK "http://www.itu.int/wsis-implementation/national/" ��http://www.itu.int/wsis-implementation/national/�

� � HYPERLINK "http://www.itu.int/ITU-D/projects/proj_reg-init.asp" ��http://www.itu.int/ITU-D/projects/proj_reg-init.asp�

� � HYPERLINK "http://www.itu.int/ITU-D/pdf/op/OP2008-2011.pdf" ��http://www.itu.int/ITU-D/pdf/op/OP2008-2011.pdf�

� See document No TDAG08-13/4-E

� E.g. Connectivity in Africa, Feasibility Studies for Connectivity in Africa, Background Documents for the Connect Africa Summit.

� Project Document of Feasibility Studies for Connecting Africa available at � HYPERLINK "http://www.itu.int/infrastructure/projects/BB-CA-FS-Africa/feasibility-study-v-1-4-JP.pdf" ��http://www.itu.int/infrastructure/projects/BB-CA-FS-Africa/feasibility-study-v-1-4-JP.pdf� or � HYPERLINK "http://www.itu.int/itu-d/projects/index.html" ��http://www.itu.int/itu-d/projects/index.html� (category call for partners)

� The background papers focusing on the ICT backbone and access infrastructure, as well as enabling environment are available at � HYPERLINK "http://www.itu.int/ITU-D/connect/africa/2007/summit/programme.html" ��http://www.itu.int/ITU-D/connect/africa/2007/summit/programme.html�

� Concept Paper on Connectivity for Africa is available at � HYPERLINK "http://www.itu.int/infrastructure/REM/project-proposal.doc" ��http://www.itu.int/infrastructure/REM/project-proposal.doc�

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

� � HYPERLINK "http://www.itu.int/ITU-D/connect/gblview/ITU%20Global%20View%20Demonstration.wmv" ��http://www.itu.int/ITU-D/connect/gblview/ITU%20Global%20View%20Demonstration.wmv�

