- 2 -

	[image: image17.png]over

“packet based”

semvices by @

single “ubiquitous” ‘
independent.
<o
“communication” |

Entry into broadband

€\ (g speod, high volums,

	[image: image2.emf]

Document WTPF-09/3-E

3 March 2009

Original: English

THE SECRETARY-GENERAL’S REPORT
(28 February 2009)
	Secretary-General’s Report

The ITU World Telecommunication Policy Forum (WTPF) was established by the 1994 Kyoto Plenipotentiary Conference and is covered by the provisions of Resolution 2 of the 2002 Marrakesh Plenipotentiary Conference. This Secretary-General’s Report seeks to encourage contributions from ITU Member States and Sector Members on any of the themes relevant to the Forum. This Report, together with other background information relating to the themes of the WTPF 2009, is available on the ITU website at: http://www.itu.int/wtpf.

PREAMBLE
i. The ITU World Telecommunication Policy Forum (WTPF) was established by the 1994 Kyoto Plenipotentiary Conference and is covered by the provisions of Resolution 2 of the 2002 Marrakesh Plenipotentiary Conference. Given the importance of the modern information society, the purpose of the WTPF is to provide a venue for exchanging views and information and thereby create a shared vision among policy-makers worldwide on the issues arising from the emergence of new telecommunication services and technologies, and to consider any other policy issues in telecommunications which would benefit from a global exchange of views. Although the WTPF shall not produce prescriptive regulatory outcomes or outputs with binding force, it shall prepare reports and, where appropriate, opinions for consideration by Member States, Sector Members and relevant ITU meetings.
ii. By Decision 9, the 2006 Antalya Plenipotentiary Conference decided to convene the fourth WTPF in the first quarter of 2009, in order to discuss and exchange views on a number of the themes, noting the following:
· that convergence, including Internet-related public policy matters, is one of the topics of high current interest to ITU Member States and Sector Members;

· that the continued development of convergence, next-generation networks, and Internet also has significant implications for several domains, particularly for capacity-building, especially in developing countries;

· that a study of emerging telecommunications policy and regulatory issues is also amongst the topics of high current interest to ITU Member States and Sector Members;

· that a study of new and emerging issues as referred to in Resolution 146 (Antalya, 2006) is among the topics of high current interest to ITU Member States and Sector Members.
iii. Decision 9 of the Antalya Plenipotentiary Conference states that arrangements for the fourth WTPF shall be in accordance with applicable Council decisions. In accordance with Decision 498 of the 2000 session of the ITU Council, discussions at the WTPF shall be based on a Report from the Secretary-General, incorporating the contributions and comments of ITU Member States and Sector Members (available at: http://www.itu.int/osg/csd/wtpf/wtpf2009/report.html) which will serve as the sole working Report of the Forum.
iv. The main objective of this Secretary-General’s Report is to encourage contributions from ITU Member States and Sector Members on any of the themes relevant to the Forum.
v. To give the Membership as much opportunity as possible for contributing to the preparations for this important event, and in line with previous Council decisions on this matter and Decision 9 of the Antalya Plenipotentiary Conference, the Secretary-General’s Report has been prepared according to the following timetable:
	24 June 2008
	First meeting of the Informal Expert Group (IEG).

	6 July 2008
	Deadline for receipt of IEG Membership written comments on preliminary second draft of the Secretary-General’s Report.

	15 July 2008
	Online posting and circulation of second draft of the Secretary-General’s Report.

	30 September 2008
	Deadline for receipt of comments on second draft of the Secretary-General’s Report.

	24-25 November 2008
	Second meeting of the Informal Expert Group.

	8 December 2008
	Deadline for receipt of IEG Membership written comments on preliminary third draft of the Secretary-General’s Report, presented to the second meeting of IEG.

	19 December 2008
	Online posting and circulation of third draft of the Secretary-General’s Report.

	19 January 2009
	Deadline for submitting draft opinions to Secretariat to be discussed during the third meeting of the Informal Expert Group.

	26-27 January 2009
	Third meeting of the Informal Expert Group to discuss draft opinions.

	1 February 2009
	Deadline for receipt of comments on third draft of the Secretary-General’s Report.

	1 March 2009
	Final Report of the Secretary-General and deadline for its publication.

	1 April 2009
	Deadline for submitting written views on the Secretary-General’s Report to be presented during the Forum for the adoption of opinions.

	20 April 2009
	Possible fourth meeting of the Informal Expert Group.

	21 April 2009
	Confronting the Crisis: Strategic Dialogue on ICTs.

	22-24 April 2009
	World Telecommunication Policy Forum 2009.

vi. In accordance with previous decisions by Council
, the Secretary-General convened a balanced, informal group of experts from Member States and Sector Members - who are active in preparing for the Forum in their own country - to assist in the preparatory process. The first meeting of that group took place on 24 June 2008 in Geneva, the second meeting took place on 24-25 November 2008 and the third meeting on 26-27 January 2009. This Report comes from the ITU Secretary-General, taking into account the comments and inputs received from the Informal Expert Group. It does not necessarily reflect consensus views.
vii.
If the 2009 WTPF is to prove successful, it will be because the final Secretary-General’s Report reflects the opinions and contributions of the ITU membership as a whole. (The membership is encouraged to submit comments and contributions by fax or by email to wtpf2009@itu.int). This Secretary-General’s Report, together with other background information relating to the themes of the 2009 WTPF on convergence and emerging policy issues, will be posted on the ITU website at: http://www.itu.int/wtpf.

1 INTRODUCTION

1.1. The holding, in 2003 and 2005, of the World Summit on the Information Society (WSIS), declared the formation of the Information Society a common global task in the new Millennium and adopted by consensus the WSIS outcome documents (the Geneva Declaration, Geneva Plan of Action, Tunis Commitment and Tunis Agenda for the Information Society) as a significant milestone. The decisions taken by the WSIS have been pivotal both for ITU and its Member States and the outcomes of the Summit were endorsed by the UN General Assembly. However, during the period 2002-2006, major developments have occurred in the telecommunication/ICT environment that have significant and far-reaching implications, including
:
1.1.1. the convergence of technological platforms for telecommunications, information delivery, broadcasting and computing and the deployment of common network infrastructures for multiple telecommunication services and applications;

1.1.2. the continued growth, albeit uneven across countries, of the Internet and other IP-based platforms and related applications, and the deployment of national and regional IP-based backbone networks;

1.1.3. the continuing rapid development of wireless and mobile radio​communications, and their convergence with both fixed telephony and broadcasting services;

1.1.4. the need for high-quality, demand-driven international standards, which are developed rapidly, in line with the principles of global connectivity, openness, affordability, reliability, interoperability and security;

1.1.5. the substantial investment of resources being made by service providers and equipment manufacturers for standards-making in next-generation networks (NGNs);

1.1.6. the emergence of key technologies, including radio-frequency identification (RFID) and sensor-network technologies, which will be, among others, vehicles for creating new services and applications, enhancing efficiency in a revolutionary way and thereby promoting the building of the information society;
1.1.7. the conviction, as set out in para. 15 of the Tunis Commitment, adopted by the WSIS, that ICTs are, among others, effective tools to promote peace, security and stability;
1.1.8. the delivery of audiovisual services and applications over a wide variety of new platforms, including both fixed and mobile networks, resulting in increased competition for media distribution;

1.1.9. the continuing trend towards separation of regulatory and operational functions, and the creation of many new independent telecommunication regulatory bodies, in particular in developing countries and regional economic areas, as well as the growing role of regional organizations, in order to ensure the consistency and predictability of regulatory frameworks, and encourage capital investment;

1.1.10. continuing market liberalization, in particular in developing countries, including greater competition, private-sector participation and licensing of new market entrants;

1.1.11. the trend in a number of Member States to regulate tele​communications/ICTs with less reliance on sectoral regulation in competitive markets;
1.1.12. encouraging the effective use of telecommunications/ICTs and recent technologies during critical emergencies, as a crucial part of disaster early warning, mitigation, management and relief strategies;

1.1.13. ongoing challenges relating to capacity-building, in particular for developing countries, in the light of rapid technological innovation and increased convergence;
1.1.14. significant differences and shortages, within and amongst Member States, both in deployment of telecommunication/ICT infrastructures and in the capability to use them to access information (i.e., the digital divide), particularly the lack of high capacity national backbone networks in developing countries, which would constrain the smooth introduction of the next generation networks;

1.1.15. increased awareness of the role of ICTs as a tool for the development of society;

1.1.16. the important role of multilingualism in enabling all countries to participate fully in and contribute to ITU’s work, and in creating a global information society open to all.

1.2. Drawing upon its experience, ITU should take into account the WSIS outcome documents.
 In particular, special attention has been given to those Action Lines where ITU has been named as moderator and facilitator (i.e., Action Line C2 (information and communication infrastructure) and Action Line C5 (building confidence and security in the use of ICTs)) and Action Line C6 (Enabling Environment) where ITU was named as moderator in 2008, and to those Action Lines where ITU has been named as co-moderator/facilitator – in particular, Action Line C8 (cultural diversity, linguistic diversity and local content).

1.3. A continuing challenge facing the Union is to remain a pre-eminent intergovernmental organization where Member States, Sector Members and Associates work together to enable the growth and sustained development of ICT networks, and to facilitate universal access so that people everywhere can participate in, and benefit from, the emerging information society. In this context, the Union must consider the following factors:
1.3.1. the need to raise public awareness of the Union’s mandate, role and activities as well as to afford broader access to the Union’s resources for the general public and other actors involved in the emerging information society through the work done for and on behalf of ITU Member States and Sector Members, required to achieve the purposes of the Union while reinforcing consistency with the provisions of the ITU Constitution and Convention;

1.3.2. the need to make optimal use of the established scarce financial and human resources available for the Union’s activities, in order for ITU to meet its responsibilities and challenges for the benefit of its membership, particularly developing countries.

1.4. More recently, convergence, combined with the evolution to all IP-based wired and wireless NGNs, provides tremendous opportunities for the telecommunication industry, but also significant challenges to Member States.
 Convergence is the main driving force behind changes in ICT today. Convergence, brought about by technically advanced applications at the network edges, is transforming relations between previously disparate telecommunications and media platforms. As a result, previously siloed (service-specific) technology platforms are now capable of supporting multiple voice, data and video services and applications. In some instances, this blurs previously defined service markets and gives rise to a need to review traditional policy and regulatory regimes, including reinforcing public safety issues.
1.5. "Next-Generation Networks" or NGNs represent a fundamental change in telecommunication core and access networks, separating different service-related functions from transport-related technologies.
 NGNs are in many cases intended to provide consistent, ubiquitous and reliable information and communication services to users. In other cases, NGNs just specify that transport is separated from services using the same mechanism. NGNs are a key future development in networks. However, due to differences in how NGNs are to be used, there is still significant uncertainty as to whether existing policy and, where required, regulatory mechanisms are appropriate to ensure smooth migration to NGN, while maintaining an appropriate level of interworking and interoperability with legacy networks and while meeting security and quality of service requirements.
 Some believe that, at the international level, one of these mechanisms could be the International Telecommunication Regulations.
1.6. The science of climate change has also benefited greatly from convergence. For example, fixed-mobile convergence will bring savings in the areas of dematerialization (see Section 5.1.3), flexible and mobile work arrangements. In addition, convergence could also help preserve power supplies through more efficient use of converged networks.

1.7. The deployment of broadband has raised a number of policy and regulatory issues
, including: unbundling of the local loop; how best to enable required investments; access to facilities and networks; whether regulation should be technology neutral for technologies such as XDSL, FTTH, HSDPA, WiMAX, etc. and/or cable providers and/or for the services that are operated across those access technologies; whether and/or how to apply universal access/service obligations and provisions, etc., among others.
 How might this be achieved, without diminishing the benefits of frequency harmonization that have helped ensure over four billion mobile users worldwide? Such frequency harmonization is very important in the development of mobile broadband services, such as IMT. In many geographical areas, mobile broadband may be the only economically viable broadband solution.
1.8. NGN networks have the potential to enable all countries to participate more actively in the global economy. In order to stimulate investment in an era of convergence, governments should foster an enabling, pro-competitive and transparent regulatory environment for the development of new services and stimulate the deployment of infrastructure through all appropriate means, including tax incentives and subsidies.
1.9. The WSIS called attention to the formation of the Information Society as a global task in the new Millennium and adopted the WSIS outcome documents by consensus. The following principles were considered in the final documents of the WSIS as important developments in Information Society infrastructure: building confidence and security in the use of ICTs and for Internet governance. The WSIS instructed the ITU to act as a Moderator/Facilitator when implementing decisions on these matters. The Internet, as a basic element of Information Society infrastructure, has been transformed from a scientific and tutorial instrument to a publicly-accessible global resource and its governance should become one of the principal topics of the Information Society agenda (Sections 29-30 and 31, WSIS Tunis Agenda for the Information Society). Problems in Internet Governance should be solved in accordance with the arrangements noted in the final WSIS documents; in particular, the relevant sections on Internet governance of the Tunis Agenda for the Information Society.
1.10. Challenges for the future include:
a) Issues affecting networks, such as building confidence and security in the use of ICTs, access to addressing resources, fair and equitable access to NGN, efficient access to and use of numbering, naming, addressing and identification resources and frequency spectrum, universal access/service, interconnection and interoperability etc.

b) Issues relating to users’ experiences, such as quality of service (QoS) and quality of experience (QoE).
c) The institutional challenges and benefits of sector-specific regulation, and its relation with more general principles of competition policy in light of convergence.

d) The specific circumstances of developing countries, which may face additional challenges to those faced by developed countries. The establishment of a basic high-capacity national backbone network, essential for the smooth introduction of NGN as well as broadband access, is a real challenge to be overcome as soon as possible. It could also assist in lessening demands on valuable frequency spectrum and narrowing the digital divide between developed and developing countries, including between urban and rural areas.
e) Identity management for end-users, providers, devices and objects, which is increasingly viewed as essential for cybersecurity, infrastructure and consumer protection, and numerous other requirements.
f) As networks become ubiquitous, there is a need to consider network resilience, including key concerns of network redundancy and security.

g) The energy efficiency of ICTs and promotion of alternative energy solutions to increase access in developing countries and mitigate climate change by reducing carbon emissions.
1.11. This Secretary-General’s Report is structured as follows: Part 2 considers the phenomenon of convergence in today’s fast-paced digital age. Part 3 focuses on the core vision of NGNs and their larger implications. Part 4 examines some Internet-related public policy issues. Part 5 reviews a number of emerging telecommunication policy and regulatory issues. Part 6 discusses matters related to the ITRs.
2 AN ERA OF CONVERGENCE
2.1. There are different views on what constitutes convergence. As per ITU-T Recommendation Q. 1761, 3.1 defines convergence as the coordinated evolution of formerly discrete networks towards uniformity in support of services and applications. Convergence, coupled with the increase in telecommunication traffic, is the main driving force transforming the information and communications landscape today. The spread of broadband and transition to IP-based networks have resulted in different forms of convergence, which are resulting in the vertical, as well as horizontal, integration of the market.
Fig.1. Development of horizontal market integration

[image: image3.emf]From intermodal competition to intramodal competition From intermodal competition to intramodal competition

Fig.2. Development of vertical market integration

[image: image4]
2.2. One of the most important forms of convergence is network convergence. Traditionally, audio, video, data or voice services were available over distinct network infrastructure and distinct terminal equipment, e.g., personal computers connected to the Internet, televisions connected to cable networks. In the ongoing shift to NGNs, networks and service applications are no longer necessarily tightly coupled. Network convergence refers to the increasing use of common technologies, and applications and their use of Internet Protocol (IP) and new wireless technologies.
 Some believe that the Internet, and especially the end-to-end characteristic of the network, has proven to be a particular source of creativity and growth. Some take the position that this model must be respected in converged communications, so as not to disrupt the tremendous potential for creativity and innovation encouraged by the Internet.
2.3. Some believe that old distinctions among network infrastructure, terminal equipment and the services and applications that are delivered over them are increasingly blurred. Today’s services (such as voice services), no longer necessarily match a specific type of network or end-user equipment.
 Innovation, in particular in IP-based and wireless networks, has stimulated a wide array of new ICT services and devices. There is convergence at the applications level (e.g., Voice over Internet Protocol or VoIP).
2.4. Fixed-mobile convergence (FMC), currently referring to terrestrial use, was the first form of network convergence, with some FMC services starting as early as 1997. For ITU, FMC refers to the seamless integration between fixed and mobile over a single network and services accessible from a range of devices.

2.5. Terminal equipment has also been subject to the phenomenon of convergence. Different devices are converging (e.g., mobile and Internet access devices, etc.). Mobile handsets can now be used to access the Internet, and personal computers to view video programming (either on demand or not). Not only are services now becoming independent of networks, but independent of devices, too, through developments such as “place-shifting” (i.e., where roaming users can access content on their home computers or servers).
2.6. As networks and technologies converge, so do the channels for the delivery of content. The business of blockbuster films is no longer only about making them available in cinemas, but also involves publishing content on official websites, blogs, chatrooms, social networking spaces and, in some cases, the launch of new video games. Talk shows and game shows now typically have active web campaigns and interactivity via SMS, email comments and/or voting. This increase of consumer-generated content, the spread of Machine to Machine (M2M) software as a service and grid computing may cause growth in future traffic and raise issues arising from the use of traffic management and prioritization technologies.
2.7. Convergence is also having an impact on the corporate landscape. Faced with increased competition, service providers and network operators are diversifying their service portfolios to take advantage of convergence. In part, this is being achieved through mergers and acquisitions, but also through “multiple play” strategies that combine billing for different services (e.g., broadband, mobile, television, etc.). Meanwhile, regulators and policy-makers are exploring a range of sharing strategies, including infrastructure-sharing, spectrum-sharing and end-user sharing to foster affordable access to converged services by end-users.

2.8. In addition to the convergence of telecommunication systems, convergence between telecommunication networks and information networks, i.e. emerging information and communication technologies (ICT) and the corresponding information and communication networks and services, has to be taken into account. In line with this trend, ITU is becoming increasingly involved in the study and standardization of information and communication networks, including the Internet.

2.9. Convergence can be expected to have an impact on E-Government, because converged communication facilities can be used to disseminate information more quickly and efficiently. E-Government
 is a term used to refer to the increasing use by governments of electronic means to facilitate communication with citizens, both from the citizen to the government (for example, electronic filing of forms) and from the government to the citizen (for example, websites containing information).
2.10. Convergence may have an impact on other ICT applications
, including: education (e.g., tele-learning materials accessible through a variety of media, including free public digital libraries); health (e.g., centralized databases containing patient information accessible by specialists from different locations/disciplines for long-range diagnosis and consultations; ICT applications for e-health including location and tracking services of specialist equipment and machines in healthcare services); financial services (e.g., integrated trading platforms with real-time price information and electronic payment systems, accessible over different portals and communications media), including facilitating access to banking services for the un-banked in developing countries and payments from family members working abroad; and agriculture (sensor networks can help monitor machinery and irrigation systems to ensure environmentally-sustainable agriculture) and disaster warning systems using wide area telecommunication networks.
2.11. Capacity-building is also important in the context of convergence. The skills and knowledge required in a converged environment are not the same as those required in the more traditional, vertically-separated environments that have been predominant up to now. The engineers who build, maintain, and operate converged networks, and services and applications built on converged networks, need to have cross-disciplinary training and experience. Such specialized human capacity resources will be more difficult to build and train, especially in developing countries. Capacity-building programs are already being adapted to these new requirements tailored to the needs of developing countries; see, for example, http://www.itu.int/ITU-D/hrd/index.asp.
2.12. One of the effects of convergence is the potential for competition among previously distinct service providers. For example, technology now facilitates a customer purchasing voice service not only from the traditional telecommunications provider as was traditionally done, but also from wireless, Internet service, cable and satellite providers. A similar analogy can be made with respect to data and video services.
 As market structures change, disparate regulatory regimes that were created for distinct services and associated markets may need to be re-examined.

2.13. Convergence may also cause policy-makers and regulators to reassess their appropriate roles in a converged digital world. Institutions (e.g., regulators) and corporations are facing convergence in a broader sense, as are entire industries (e.g., computing, broadcasting and telecommunications). Policy-makers and regulators in many countries are adopting flexible approaches that allow continued technological advancement and minimal regulatory intervention. With existing variations in markets, infrastructure, policy and regulatory systems, and levels of development, it is certain that digital convergence is going to vary between countries. Solutions to address such issues will vary, depending on the policy and regulatory circumstances in each country.
3 NEXT-GENERATION NETWORKS (NGNs)

3.1. There are many views of what constitutes Next-Generation Networks (NGNs) and a variety of NGN migration paths. The ITU defines NGN as “a packet-based network able to provide Telecommunication Services to users and able to make use of multiple broadband, quality of service (QoS)-enabled transport technologies and in which service-related functions are independent of the underlying transport-related technologies. It enables unfettered access for users to networks and to competing service providers and services of their choice. It supports generalized mobility which will allow consistent and ubiquitous provision of services to users.”

3.2. NGN (as defined by ITU) differs from the Internet.
 The Internet is a packet-based network, but it is an open network developed through interconnection of networks; it has no guarantee of QoS and it depends on applications for security and authentification. NGN and the Internet have different philosophies concerning the construction and operation of networks. It is necessary to realize a network environment in which the high reliability and integrity of NGNs and the autonomy of the Internet may coexist under appropriate conditions.
3.3. NGNs differ from the Internet in that NGNs involve additional investment, capacity and network functionality and as a result, are more costly to build and support compared to the Internet. NGNs can, on the one hand, be viewed as network-operator managed broadband networks that integrate service provision to end-users over all the packet-based layers of transport, connection and, from upper levels, data, voice and video services. NGN architectures, on the other hand, also allow the separation of roles for different layers into passive network operation, active network operation and service provision. NGN investment characteristics and capabilities vary among e.g. commercial, municipality and utility actors. Operators are making NGN upgrades both to the Core (transport or backbone network) and to the Access NGN (serving the end-user, such as the fixed copper/fibre local loop or wireless access).
3.4. Most modern networks currently in deployment are packet-based. The variety of services and applications that may be delivered over NGNs will generally be broader than services delivered over legacy service-specific networks. The transition to NGNs may have implications for end-users, regulators, operators and service providers alike, especially with regard to competition and pricing, and raises various public policy issues including reliability, security and safety, as well as a range of regulatory issues.
 The transition to NGNs presents many opportunities, challenges, innovative options and alternatives for the global ICT sector.
3.5. For operators and investors, NGNs may offer increased revenue streams and profitability. This may arise from the ability to provide a full range of services and applications. NGN operators are expected to benefit from greater productivity and associated cost savings due to economies of scale from the integration of existing networks and reductions in operating costs e.g., as local exchanges are eliminated or withdrawn. Network operators see NGN investments as a rational choice to meet evolving customer demand – especially when legacy networks reach the end of their life cycle, requiring equipment to be replaced. Indeed, investment in NGNs may boost the equipment manufacturing market considerably, including the customer premises equipment (CPE) market.
3.6. For customers, NGNs may respond to demands for bandwidth-hungry services and applications that require network performance to operate within a relatively narrow set of operating parameters (such as IPTV, Internet TV and VoIP
). They also may enable service delivery at work, home or on-the-go, together with the possibility for attractive pricing bundles for combined voice, data and video needs, across both fixed and mobile networks. It is important that bundling of services doesn’t prevent competition between different service providers. Security will be an essential element to enable meeting such expectations.
3.7. NGNs may offer converged wireless, wireline and/or satellite broadband connectivity, and may thus play a role in improving Internet accessibility, bridging the digital divide and increasing penetration rates.
 Some believe that the proliferation of “managed services” enabled through NGN should simultaneously expand the capacity available for purposes of general Internet use. In turn, promoting the adoption and deployment of NGNs should lead to broader and cost-effective Internet capabilities. Developing countries could leapfrog directly to NGNs for the provision of voice, data and multimedia services at least for investments in new extensions to their networks, with a role for satellite technologies in extending NGNs, particularly to remote and rural areas, often where terrestrial networks are not available. Triple-play offerings have the potential to open up television as a delivery platform to a far wider range of multimedia services for consumers. Some believe that business customers could benefit from the security, flexibility, and cost-effectiveness of Virtual Private Networks and other innovative capabilities. Some take the position that the additional functionality of NGNs may help validate the economics of deploying IP-based networking by offsetting the lack of personal computers and other devices that can access the Internet in developing countries.
3.8. Governments, as well as consumers, stand to benefit from commercial broadband services. Government entities at all levels (e.g., local public safety entities) benefit from access to secured databases and the Internet in times of emergency (for improved interoperability and coordinated emergency response) and other routine e-government initiatives (in terms of increased efficiency). Moreover, satellite-enabled broadband applications can ensure continuous access at all times, and anywhere, even during disasters or when terrestrial infrastructures are damaged. Where broadband availability is coupled with mobility, the provision of public services can be expanded to previously unconnected communities. However, issues regarding interconnection and interconnection charges need to be considered carefully.
3.9. Broadband availability is provided by different methods in different countries, the primary methods being implementation of xDSL and related technologies over the existing PSTN infrastructure, use of cable TV infrastructure, and roll-out of new infrastructure specifically designed for high-speed access (e.g., direct fiber-optic connections). The growing availability of wireless, as well as wireline broadband networks, has had significant enabling effects, but also requires significant installations of backhaul copper and/or fiber networks that connect to wireless access points. Satellite-enabled applications offer opportunities to deploy additional broadband where only terrestrial services exist, or where terrestrial services are unavailable or cost-prohibitive to build.

3.10. The deployment of NGNs is accompanied by a number of possible challenges, including the need for significant investment in core and access networks and inter-operability between existing networks and NGNs. This may require increased coordination amongst Standards Development Organizations (SDOs). Issues of conformance and interoperability testing, as well as certification, are of interest to a number of countries, including developing countries (see Resolution 76, WTSA-08). The WTSA has instructed the TSB Director to initiate studies on interoperability issues and a possible future conformance-related programme. As networks evolve, including the evolution to NGN, operators may face challenges as new points of interconnection are established and some interfaces are no longer supported.
3.11. The availability of broadband access may also impact end-user behavior. Networks to date have been developed based on the expectation that end-users mainly accessing webpage-based content from the Internet. However, changes in end-user behavior towards using these access technologies for a greater range of services and applications (including voice, Video on Demand, user-generated content, social networking and peer-to-peer file sharing), as well as the change in the nature of the content available, may result in the need for flexible networks that can accommodate as yet unforeseen demands. Where the shift towards NGN-based delivery of all services takes place, network dimensions may need to move from an assumption of ‘bursty’ traffic associated with internet usage, towards one of extended periods of demand for high bandwidth rates, both from individual users, and from the user community as a whole. Without this shift, bottlenecks may inadvertently be created and end-user quality of experience (QoE) perception may be significantly impacted.
3.12. Introduction of secure application services is another important challenge for NGNs. The separation of service-related functions and underlying transport-related layers, characteristic of NGN architectures, requires new security approaches. Traditionally, security involved user authentication, with its particular data and access rights to specific applications. The advent of distributed technologies necessitates a common view of data among different applications and the ability to manage trust across separate security domains. New security protocols could introduce new vulnerabilities, which must be well understood and adequately solved.
3.13. In addressing the growing demand for spectrum due to convergence of fixed, mobile and broadcasting services, and to support terrestrial and satellite-based broadband wireless access to NGNs, consideration must be given both to the desire for more flexible approaches to spectrum, and to the certainty provided by the current international spectrum allocation framework, which may affect long term investment. This issue is on the agenda of the next World Radiocommunication Conference (WRC-11).
3.14. NGN continues an evolution of “the network” to include newer technologies, to enable additional capabilities and to support an increasing array of applications. In cases such as “Ubiquitous Networks”, networks of converged devices will be integrated with significant implications for network traffic, resources, and security and reliability risks. For example, “Smart” technologies using sensory modules attached to electrical instruments can be used to manage the power consumption of electrical instruments within the network.
4 INTERNET-RELATED PUBLIC POLICY MATTERS

4.1. Some believe that the rapid expansion of IP-based networks has raised a wide array of public policy issues. The ITU in addition to other relevant entities in the international community has a role as stated in Resolution 101, Resolution 102, Resolution 130, Resolutions 133 and 140 (Rev. Antalya 2006), as well as WTDC Programme 3, and ITU-D Resolutions 20, 23, 30 and 45 (Rev. Doha, 2006) and as further indicated in the WSIS outcome documents and Council Resolution 1282 and as further indicated in WTSA Resolution 75. With respect to how to handle these issues, after WTSA-08 and the adoption of Resolution 75, the Council 2008 adopted Resolution 1283 with respect to the creation of a dedicated group dealing with Internet-related public policy issues.
4.2. Considering the relevant Resolutions of the Plenipotentiary Conference 2006 and WTSA Resolutions 47, 48, 49, 50, 52, 60, 64, 69 and 75, the following issues will continue to be discussed by ITU in the future
:
a) Telecommunication infrastructure (WSIS Action Line C2), including quality of service, reliability and telecommunication protocols;

b) Building confidence and security in the use of ICTs (WSIS Action Line C5), including countering and combating Spam in order to promote cybersecurity (including of the DNS);

c) Naming numbering and addressing including ENUM, internationalized domain names, and the evolution of the numbering system and its convergence with IP systems/networks;

d) Capacity-building and technical assistance;

e) IP addresses and the adoption of IPv6;

f) Internet exchange points;

g) International Internet Connectivity;
h) Non-discriminatory access and use of Internet resources.

4.3.
Some of these issues identified above are national matters, to be dealt with by national authorities. However, many of these issues have international aspects. This is further discussed below.
4.4. The WSIS outcome documents contain text related to Internet Governance and in particular called upon the United Nations Secretary-General to:
4.4.1 “Convene a new forum for multi-stakeholder policy dialogue”, called the Internet Governance Forum (IGF), as stated in paras. 67 and 72 of the Tunis Agenda for the Information Society.
4.4.2 Start a process towards “enhanced cooperation in the future, to enable governments, on an equal footing, to carry out their roles and responsibilities, in international public policy issues pertaining to the Internet, but not in the day-to-day technical and operational matters, that do not impact on international public policy issues” (para. 69 of the Tunis Agenda for the Information Society. “Using relevant international organizations, such cooperation should include the development of globally-applicable principles on public policy issues associated with the coordination and management of critical Internet resources” (para. 70 of the Tunis Agenda for the Information Society).
4.4.3. Nevertheless, substantive discussions, some of which suggest very significant changes in the present governance mechanisms for the Internet, on these issues continue. It is necessary to create an environment that enables governments, on an equal footing, to carry out their roles and responsibilities in international public policy issues pertaining to the Internet. In order to facilitate discussion on international Internet-related public policy issues, a Dedicated Group has been established in the Council Working Group on WSIS by means of a modification to Council Resolution 1282, based on a request to create such a group through WTSA Resolution 75 (Johannesburg, 2008). While actions on the above paragraphs have already been started, some topics within the current mandate of the ITU could be the subject of further discussion in the ITU based on membership contributions, including the management of Internet resources, international Internet interconnection (that is, tariffs and accessibility), the importance of the creation of Internet exchanges and registries, the multilingual Internet and diversity of participation in the Internet and the use of IP network identifiers.
4.4.4. The IGF was established as a key outcome of the Tunis Phase of the WSIS to address one of the two topics for which there was difficulty reaching agreement during the Geneva Phase of WSIS. Many UN Member States had expressed concerns about Internet-related public policy issues. Following intense negotiations during the Tunis Phase of WSIS, consensus was achieved for the UN Secretary-General to convene a Forum, the IGF, to debate Internet-related public policy issues. The IGF was initially planned to last five years of which only two years remain. However, the spirit behind these discussions and the issues that still persist are at the centre of current policy discussions. Some ITU Members believe that the present time offers a unique opportunity to put more emphasis on these issues. Within its mandate and in cooperation with relevant entities, ITU has been active in Internet governance matters such as in Internet-related public policy issues and can play an important role in this context.

4.5.1. Management of Internet resources
4.5.1.1. The management of Internet resources encompasses both technical and public policy issues and should involve all stakeholders and relevant intergovernmental and international organizations accordingly. There is consensus that the management of the Internet encompasses both technical and public policy issues and should involve all stakeholders, each according to its role and mandate, including governments and relevant intergovernmental and international organizations (see paragraph 35 of the Tunis Agenda). Furthermore, paragraphs 29, 68 and 69 of the Tunis Agenda point to the need for the full and equitable participation of governments in Internet governance at the international level, as well as for enhanced cooperation in the future in the interests of resolving international public policy issues pertaining to the Internet, thereby enabling governments to carry out their roles and responsibilities, while ensuring the stability, security and continuity of the Internet, with due account for multilingualism. The WSIS outcome documents provide a representative cross-section of views on this issue. There is a variety of forums considering Internet governance issues. However, there is a lack of consensus on certain specific issues: for example, what exactly the role of ITU and/or Member States should be with respect to administration of the root zone files and system, allocation of domain names and IP addressing. Many countries believe that at least some aspects of these issues are public policy matters that are, in principle, solely within the purview of governments, even if only as a “backstop” in case private sector governance mechanisms prove unable to meet national or internationally agreed goals, including security requirements. Other countries hold a different viewpoint. A regionally and internationally balanced representation of the views of the international community on these issues can be found in the cited WSIS outcome documents and relevant ITU decisions.
4.5.2. International Internet Interconnection

4.5.2.1. ITU-T Study Group 3 has been studying the matter of international Internet interconnection for a number of years.
 However, no consensus has been reached regarding the various matters being studied. There are three main lines of thought. Some hold that market mechanisms are working well and that market forces account for the observed prices of international Internet interconnections. Others hold that abuse of dominant power by incumbent, former monopoly, operators in developing countries results in artificially high costs, in some cases, for international Internet interconnections. Others stated that high costs in developing countries are due to the high costs of international links, not to abuse of dominant power. Others hold that abuse of dominant power by major multi-national telecommunication operators (based in developed countries) results in artificially high costs, in some cases, for international interconnections. Others recognize the valuable contributions that national and/or regional IXPs are making to improving access, reducing costs and promoting local and regional multilingual content. Further studies should be conducted in ITU-D and ITU-T, regarding how the implementation of regional or national IXPs and the introduction of competition for international gateways can encourage infrastructure growth and development in order to reduce costs.

4.5.3. The Multilingual Internet
4.5.3.1. The Internet, and its host names, were initially developed in the United States and initially relied on a 7-bit character encoding that supported only a limited character set. As the Internet has expanded around the world, its protocols have been adapted to cater to a wide variety of scripts and character sets. Progress has been made in the work now underway to implement a diversity of scripts and character sets at the top level of the domain name system with Internationalized Domain Names (IDN). Deployment of IDNs could contribute to the further development of cultural diversity and identity, linguistic diversity and local content. At the same time, the ITU-T has recently provided for similar internationalization of Object ID names and continued its relevant activities on internet multilingualism and Internationalized Domain Names, in accordance with relevant WTSA Resolutions.
4.5.3.2. As requested in Resolution 133 (Rev. Antalya, 2006) of the Plenipotentiary Conference, the ITU Secretary-General brought this Resolution to the attention of the Directors General of WIPO and UNESCO and requested the creation of an inter-agency Working Group to address issues related to the various aspects of Internationalized Domain Names (IDN) within the mandates of ITU, WIPO and UNESCO. In addition, at the Internet Governance Forum 2007, the ITU, ICANN and UNESCO announced collaborative efforts to foster a multilingual Internet. The Internet Corporation for Assigned Names and Numbers (ICANN) is now introducing a fast-track process for country-code IDNs. Collaboration between and among ICANN, UNESCO, and ITU will be important. Work is also ongoing with respect to certain policy-related matters related to IDNs, especially focused on the policy-related issues raised by their deployment. In accordance with its mandate, ITU will continue to liaise and cooperate with appropriate relevant entities in this respect.
4.5.3.2. Work is ongoing also with respect to certain matters related to internet multilingualism and IDNs, especially focused on the policy-related issues raised by their deployment. In accordance with its mandate, ITU will continue to liaise and cooperate with appropriate relevant entities in this respect.
4.5.4. Diversity of participation in the Internet
4.5.4.1. It has been stated that participation in the Internet (whether as users, or providers of content, or developers of standards, or providers of hardware and software) is generally more prevalent in developed than in developing countries.

4.5.4.2. In terms of users, this is no longer the case, since very rapid growth of Internet usage in China has resulted in China being home to the single largest number of Internet users in absolute terms. It remains the case, however, that the penetration rate of Internet users in developed countries is far higher than the penetration rate in most developing countries (where mobile telephony continues to have penetration rates ten or more times that of Internet, and is typically growing faster than the Internet).

4.5.4.3. Various reasons have been advanced to explain this phenomenon. There is general agreement that historical factors are important: the Internet was first developed in the United States, so naturally, it was first used in that country and only later started to expand to the rest of the world.

4.5.4.4. However, some believe that questions remain regarding whether the structure of Internet governance mechanisms, Internet standardization bodies, and the market for interconnection, hardware, and software is such that barriers have arisen discouraging participation by developing countries. Some hold that market mechanisms are working properly and that current participation rates simply reflect optimal distribution of resources, in accordance with efficient markets. Others hold that, at least in some cases, dominant players influence markets, with the effect of discouraging developing country participation. Some hold that these dominant players, if they exist, are developed-country early-adopters of Internet technologies; others hold that they are developing-country incumbent traditional telecommunications operators and related organizations.

4.5.4.5. There is general consensus that an enabling environment is crucial to the development and deployment of Internet infrastructure. Such enabling environments need to be described. Some believe that development of both individuals and organizations in developing countries by providing educational and training opportunities could assist with increasing meaningful and diverse access to the Internet and Internet-enabled services. Some state that there are numerous specific projects at the national level that result in increased access to the Internet by consumers in developing countries.
4.5.5. Network neutrality

4.5.5.1. The Internet began as a network intended for use by government, academia and research institutions. As a packet-switched network based on open protocols, it was designed to enable the exchange of traffic among various existing networks using any application or mode of communication without requiring change to the various underlying interconnected networks, making it an open network that enabled “end to end” equal access. As the Internet became more widely used, including commercial use, this underlying concept of an “end to end”, open access network available to all continued. However, content, service and application providers rapidly began to devise and apply technologies that route Internet traffic in ways that enable end-users to more quickly access certain types of content, services and applications, and network operators to manage network congestion. Some take the position that the commercial Internet has never been truly “neutral”, in the sense that all packets are treated the same. Nonetheless, some believe that in part due to its architecture, the Internet’s underlying “open access” concept has enabled robust innovation. It has proved to be a powerful engine for economic growth and market innovation. These characteristics give users the freedom to retrieve content of their choice choosing applications. Throughout its existence, application providers have always had to pay for their content to be hosted. Different hosting arrangements cost different amounts, and offer differential quality of service to the end-user Some take the position that this open and non-discriminatory environment has allowed new companies to appear, innovate and grow. Some argue that this environment is an essential part of a bottom-up innovation model, on which Internet growth is based (see Res. 69 of WTSA).
4.5.5.2. The term “network neutrality” (although problematic in many respects, because the term is used in different ways by different people in different contexts) has been adopted by advocates of this underlying end-to-end open access concept who raise concerns about how the application of Internet traffic management technologies could undermine this important characteristic of the Internet and its openness to innovation. These concerns range from potential abuse of market dominance through anti-competitive discrimination or preferential treatment to infringement of privacy and freedom of expression. Although various actors apply technologies that affect equal treatment of packets and Internet traffic, these concerns have focused on broadband network operators as they have become vertically and horizontally integrated providers of network access, services and content. While there have been few incidents of such abuse, and these have been addressed quickly, concerns remain about the potential for abuse, which has attracted considerable public debate and attention by policy makers and regulators. On the other hand, network operators, faced with exponential growth in Internet traffic and bandwidth consumption, are making massive investment in new infrastructure. In order to serve end users with widely varying demand and ensure a return on their investment, many are deploying technologies to manage the bandwidth they offer and distinguishing various levels of service, providing priority packet transfer to those subscribing to managed services which guarantee specific Quality of Service.
4.5.5.3. Some of the innovative services are time-critical and result in a best efforts service being inadequate to make the service usable. Moreover, it is forecast that a range of new applications are likely to emerge that will benefit from different quality of service, including real-time video, near real-time audio and video-streaming services. Increasing capacity and bringing about innovation at the network layer will require substantial investment by telecommunications providers both large and small. Multimedia content, for instance, which is a large consumer of bandwidth requiring high quality of service, should be charged appropriately. Peer to peer traffic can be difficult to manage in the borders of the network. Technical solutions could include packet inspection, filtering and traffic shaping. Nevertheless, giving priority or privileges to a particular data flow may reduce the quality of service for the remaining applications. Many of these applications can cause impact on the traffic flow, in such a way that broadband providers have network challenges to overcome, managing the traffic using the best existing practices. Considering that most of broadband providers are large telecommunication operators, that may have significant market power, they could use these practices to discriminate against some Internet applications and content providers, particularly those belonging to competitors, since differentiation is a key factor influencing competition.

 4.5.5.4. Technological developments will increasingly allow the inspection of packets (for example, to identify the type of traffic being carried) and of payloads (the actual content being carried). In the hope of preserving business models based on selling copyright-protected content, content rights-holders are seeking to ask ISPs to perform content monitoring in order to identify the nature of communication. National authorities often ask for information relating to subscribers of services (other than traffic or content data) in order to undertake criminal investigations, including in relation to alleged crimes and proceedings concerning criminal offences related to computer systems, as well as in relation to national security issues. A distributed global Internet traffic monitoring system has been suggested to facilitate the rapid detection of any abusive network manipulation as well as numerous national and regional data capture and retention initiatives. Accordingly, the same traffic management and inspection technologies which give rise to concerns about potential abuse may also be advocated by content providers and public authorities to enable desired network functionality. This contributes to the complexity of the network neutrality debate.
4.5.5.5. The diverse interests of the different actors involved in Internet content, applications or services raise complex issues for public policy-makers. It is important to protect the rights of network users, operators and service providers, as well as diversify their offerings in a competitive market.

5 EMERGING TELECOMMUNICATION POLICY AND REGULATORY ISSUES

5.1. ICTs and the Environment
5.1.1. The increasingly pervasive use of ICTs — combined with the growth of always-on IP-based networks and services — is giving rise to a number of emerging ICT policy issues, which governments, service providers and users alike are struggling to address. In particular, means should be found to promote investment in new infrastructure and build capacity, especially in developing countries. An emerging policy issue to be addressed is the impact of ICTs on the environment. ICTs have the potential to make a positive impact on the environment. ICTs currently represent only 2.5 to 3.1 per cent of greenhouse gas emissions.
 This can be reduced through efficiency improvements and increased use of alternative energy sources, while ICTs could also contribute significantly to addressing climate change by contributing to the reduction of emissions through increased energy efficiency in other sectors.
5.1.2.
ICTs can increase the energy efficiency of products by creating “smarter” products that control their own energy outputs, and conserve energy when not in use. Optimal examples (in terms of energy savings and monetization) of “smart products” include smart buildings (including smart homes), industrial motor optimization, smart grid and efficient logistics and supply chain.

5.1.3.
ICTs enable online delivery of books, music, video and other multi-media content which can protect the intellectual property rights of content creators. In addition, in-person meetings that rely on the physical presence of people can be replaced by virtual conferences, online training events and other ICT-enabled meetings. ITU-T standards for digital compression (such as the H-series for multimedia, including H.264/MPEG-4 AVC) and ITU-T and ITU-R Recommendations for broadband access networks (such as the ITU-T G-series, including DSL standards, the ITU-R BO, M, S series for radio access) are enabling this transition to take place, which may have the additional important benefit of reducing pollution caused by the physical transportation of persons or content-based products.
5.1.4.
ICTs can be effectively employed in telecommuting. Increased reliance on telecommuting can potentially lessen pollution outputs and help consumers avoid escalating fuel costs. Telecommuting can be interwoven into the work experience through data, voice and video applications over IP for web-casts and teleconferencing.
5.1.5.
Member States can encourage use of ICTs to bolster international efforts to find solutions to the problem of shortage in food. ICTs are gaining importance in addressing climate change and the food crisis; on these issues, ICTs are part of the solution, not part of the problem.
 One example of ICTs mitigating the food crisis is the use of RFID to manage food inventories and monitor shipments to ensure efficient logistics. Additionally, ICT applications, often based on mobile radiocommunication systems in developing countries, can give farmers the ability to predict weather and farming conditions with greater efficacy. ICT applications also enable farmers and fishermen to determine how best to deliver food to the market, by effectively and efficiently communicating with markets and colleagues. Sensor networks may also be used to monitor farming machinery and irrigation systems, to ensure sustainable and environmentally-friendly agriculture, especially where sensor networks are IP enabled and accessible globally.
5.1.6.
Further, enhanced use of ICTs can help to mitigate the effects of natural disasters. Satellite and ground-based remote sensing platforms can be implemented continuously to monitor global environmental conditions and detect dangerous weather events. Use of ICTs during emergency and disaster situations may include broadcast sound and television systems, different mobile radiocommunication systems, and satellite systems that warn the public of dangerous weather events, notify aircraft pilots of storms and turbulence, and disseminate information for government, military and NGO aid providers.
5.1.7.
The WSIS Declaration of Principles also highlighted the need to pay special attention to conditions that pose severe threats to development, such as natural disasters. The WSIS Action Plan made a specific call to establish monitoring systems using ICTs to forecast and monitor the impact of natural and man-made disasters particularly in developing countries, least developed countries and small economies. Collaborative action has started by ITU to ensure that standards-based, all-media, all-hazards public warning becomes an essential infrastructure component available to all societies worldwide. It is essential and urgent to provide an enabling environment in which stakeholders everywhere can cooperate to bring the benefits of ICT applications to the area of disaster prevention.
5.2. Regulatory and policy issues raised by NGNs
5.2.1. In response to the technical phenomenon of convergence, certain government and regulatory agencies are exploring if there is a need and if so how to address the regulation of traditionally separate networks and services and to promote technological neutrality. A number of national regulatory authorities around the world have combined institutional frameworks for infrastructure and content (e.g., in the United Kingdom and Switzerland) and/or are considering multi-sector utility regulation (telecommunications, power, water, etc.). A shift away from sector-specific regulation to general principles of competition policy has begun.
5.2.2. Some that the position that, for regulators and policy-makers, NGNs may present an opportunity to analyze how regulatory frameworks could be revisited to further promote competitive environments designed to drive innovation and investment and foster affordable access to ICTs in order to realize the goals of the global Information Society.

5.2.3. In general, regulatory frameworks which were initially service-oriented (predominant in a traditional circuit-switched environment) may no longer be appropriate for an environment where multiple services can be offered over a single platform. As services converge, existing market and service definitions used for authorization or licensing and market analysis may not simultaneously encourage new investment by existing participants and facilitate entry by efficient new market players. In addition, new dominance-determination reviews may have to take account of the development of horizontal and vertical market integration: for example, where FMC offers the possibility of dominant fixed and dominant mobile carriers uniting to exercise market dominance, or where vertical integration enables market dominance not only in the physical network and telecom service layers, but also in the platform and content/application layers. At the same time, convergence such as that enabled by NGN may lead to increased competition, for example where new market players are authorized to enter the market or where diverse market players compete to provide services that consumers may treat as the same but which are actually provided on a range of different platforms (for example, where fixed and mobile networks compete to provide converged voice services). Implementation of public policies (including security and safety) may require investments when applied to converged packet-based networks. Likewise, universal access/services practices may have to be updated for the converged environment, and dispute settlement provided for possible new kinds of disputes.

5.2.4. Since NGNs represent to some extent the confluence of the Internet and traditional telecommunication worlds, many regulators and policy-makers are exploring whether an NGN regulatory framework should be regarded as a choice between two different regulatory approaches, a hybrid system, or an entirely new model. This is especially important when considering NGN interconnection and access issues (such as access to network and service interfaces, access between layers in a network, access to platform features, application features and terminal layers), as well as frameworks for calculating interconnection charges. Since traditional circuit-switched telephone networks, and IP-based networks like NGNs and mobile networks are likely to co-exist, it is important that regulators work to achieve competitive neutrality in order to minimize or eliminate opportunities for regulatory arbitrage. Regulators strive to develop regulatory frameworks that balance the need to promote investment and innovation, especially in competitive and diversified access infrastructure with the concern that NGNs could create new competitive bottlenecks or lead to vertically integrated monopolies in the absence of regulatory intervention. Thus, the need for specific regulation of NGNs may need to be evaluated in terms of the costs and benefits of such regulation under particular circumstances. Some take the position that monopoly in broadband access provision can be avoided by promotion of infrastructure-based competition between different players such as telcos, cablecos and utilities.
5.2.5.
For example, regulators and policy-makers may wish to evaluate the extent to which solutions enhance, rather than restrict, innovation and investment in a dynamic environment of rapid technological change.
 Likewise, they may wish to evaluate the extent to which proposed regulations address actual rather than potential market failures.

5.2.6. Some believe that there are also various regulatory issues associated with areas such as data protection, Internet numbering, naming, addressing and identification, conformance and interoperability testing and associated certification, which are necessary to ensure reliable, secure and interoperable infrastructure. As a result, regulators may wish to consider whether and how to ensure certain features inherent in traditional telecommunication networks (such as emergency services, secure communication and lawful interception) should continue to be available in the migration to NGNs.
5.2.7. Some believe that the large scale of investment required to build NGNs, coupled with the need to ensure revenue flows in a constantly shifting environment, may lead to a rise of disputes between market players competing for business opportunities. Likewise, some believe that convergence may lead to new areas of dispute. According to some, failing to resolve disputes effectively and efficiently may restrain, and in developing countries may even prevent, sector development.
5.1.8. The many changes brought about by the transition to NGNs give rise to the need for capacity-building at all levels (users, operators, regulators and policy-makers), so that citizens can fully experience all the benefits of the global information society.
 ITU organizes regular workshops and training programmes to promote the exchange of experience among regulators on the regulatory issues posed by the transition to NGN.
5.3. Building confidence and security
5.3.1.
The development of ICT and cyber-space has promised common prosperity for mankind, but various adverse effects have been spreading more quickly as the network expands. Recently, serious problems like child pornography, virus, hacking, cyber-terrorism, and the exposure of private information have threatened the confidence and security of cyber-space and their destructive characteristic is the foremost challenge to be met. Confidence and security in using ICTs is one of the key principles of building an information society open to everyone, expressed in the WSIS outcome documents. Efforts in this direction should be undertaken to support expanding international cooperation.

5.3.2.
Para. 35 of the WSIS Geneva Declaration of Principles states that strengthening the trust framework, including information security and network security, authentication, privacy and consumer protection, is a prerequisite for the development of the Information Society and for building confidence among users of ICTs. A global culture of cybersecurity needs to be promoted, developed and implemented in cooperation with all stakeholders and international expert bodies and supported by increased international cooperation. Within this global culture of cyber-security, it is important to enhance security and to ensure the protection of data and privacy, while enhancing access and trade. In addition, it must take into account the level of social and economic development of each country and respect the development-oriented aspects of the Information Society. Para 36, while recognizing the principles of universal and non-discriminatory access to ICTs for all nations, supported the activities of the United Nations to prevent the potential use of ICTs for purposes that are inconsistent with the objectives of maintaining international stability and security - and may adversely affect the integrity of the infrastructure within States - to the detriment of their security. It also recognized the necessity to prevent the use of information resources and technologies for criminal and terrorist purposes, while respecting human rights.

5.3.3.
Action line С5 «Building confidence and security» of Geneva Action Plan provides for promoting cooperation between the governments at the United Nations and with all stakeholders at appropriate fora to address different information security and network security issues as well as to encourage the interested countries to contribute actively to the United Nations activities to build confidence and security in the use of ICTs.

5.3.4.
The ITU Activity Lines to strengthen confidence and security are also defined by UN General Assembly Resolution 63/37, «The achievements in informatization and telecommunication spheres in the context of international security» (first of all in the part concerning public infrastructure security); Resolution 130 «The strengthening of the ITU role in the building confidence and security when using ICTs», adopted by the ITU Plenipotentiary Conference in 2006; Doha Action Plan, its Program 3 «E-strategies and ICT applications » and Resolution 45, «The arrangements to facilitate the cooperation in cybersecurity including the fighting against spam », adopted by the World Telecommunication Development Conference in 2006; « Global Cybersecurity Agenda», initiated by the ITU Secretary-General H. Toure; by other ITU documents. In particular, Resolution 130 notes that the ITU as an intergovernmental organization, where the private sector takes part in its activities, has all the conditions to play an important role together with other international organizations and stakeholders in countering the threats and exposure, which affect the efforts for building confidence and security when using ICTs. PP-06 adopted the decision to assign high priority to this activity in the ITU framework according to its competence and experience.
5.3.5. Identity Management (IdM)

5.3.5.1. An essential mechanism for strengthening trust and security is the implementation of identity management capabilities that can provide appropriate levels of assurance in the identities of providers, end-users, and objects (e.g., terminal devices, network elements, and executable software). These capabilities are integral in implementing other objectives described below. ICT network IdM capabilities were initially fashioned through joint ITU-T and ISO activity for Open Systems Interconnection twenty years ago, and some of the tools like X.509 digital certificates remain essential elements of trust and security today. New efforts in the ITU-T such as the X.1250 recommendation for global IdM trust and interoperability provide a baseline framework for tomorrow’s IP-based network infrastructures and services, and the effective implementation of the recommended capabilities gives rise to significant policy issues.
5.3.6. Child Protection

5.3.6.1. Child protection against online exploitation, in particular, has become a pressing concern.
 The online exploitation of children and child pornography are the alarming problems. In addition, inappropriate content that can be delivered to minors includes, inter alia, pornography, online games, video or audio material that are violent or sexually explicit, gambling, spam containing adult content etc. There are various risks for children, such as those implicated in a crime using mobile phones and bullying on Social Networking Services and/or Bulletin Board Systems. In particular, the use of mobile phones makes it potentially easier for children to access the Internet without their parents knowing it, so it is difficult for parents to suspect that their children access the Internet and potentially risk harm. Although the definition of what constitutes illegal content and rules concerning its distribution remain the responsibility of individual Member States, the cross-border nature of IP-based networks calls for measures, including international regulations to reinforce cooperation and promote the interests and capabilities of youth. Measures should be taken, in particular, such as encouraging Media Literacy among parents and children and filtering services. In this regard, it will be a great benefit to share among the governments and the private sectors of each country the views and experiences of the best practice for tackling child protection against online exploitation.
5.3.7. Personal privacy and the protection of data

5.3.7.1. The pervasive nature of networks and information poses a threat to the protection of data. A concerted global effort is required to foster trust in networks, in the form of technical, market, and organizational mechanisms.
5.3.7.2. Strategies and mechanisms for the protection of data and privacy in a networked world are wide-ranging and typically ad-hoc, i.e., they are put into place after networks and services have been deployed. Calls are being made to build these priorities into the very process of technology design.
5.3.7.3. Digital identity management solutions may provide the capability to manage and protect users’ data, as well as offer user consent options and choices consistent with the specific context. Other important principles include transparency, notification, accountability and data minimization.

5.3.7.4. With the progress of IT in assisting socio-economic activity, the growth and expansion of ICTs, and particularly the Internet, the expansion in market size of Application Services Providers (ASPs), and the diversification of user-transmitting network applications, social structure increasingly depends on networks. There is a need for a secure and safe communication environment that everyone can use with ease. Despite these benefits, it is becoming impossible to expect users themselves to do everything necessary to protect their privacy and personal data and concerted and coordinated efforts at global, regional, national and local level, are required to foster trust in networks, in the form of regulatory, technical, market, and organizational mechanisms.
5.3.8. Accessible ICT for Persons with Disabilities

5.3.8.1 Today, major issues in developing and implementing successful policies and strategies for accessible ICT for persons with disabilities include disability rights; institutional mainstreaming of the disability perspective and stakeholder engagement;; accessible technical design standards; implementation of ICT barrier removal action plans; accessible ICT public procurement toolkits; identification of benchmarking and research needs; and outreach, education and training on accessible ICT.

5.3.8.2 The Geneva Declaration of Principles states that in building the Information Society, particular attention is to be paid to the special needs of persons with disabilities. As a result, ITU is tasked to address the ICT needs of persons with disabilities in building the Information Society as expressed in the WSIS outcome documents. The WSIS outcome documents complement the the United Nations Convention on Rights of Persons with Disabilities (Convention), which is the first comprehensive human rights treaty of the 21st century and accessible ICT is a dominant theme in the treaty provisions. Approved by the UN General Assembly on 13 December 2006, it opened for signature by all States and regional integration organizations on 30 March 2007.
5.3.8.3 Accessible ICT under the universal design principle should not be confused with connectivity. Finding that there is no single database on accessibility standards worldwide, the mapping of global accessibility standards is being conducted by JTC1 SWG-A (Joint ISO/IEC Technical Committee Special Working Group on Accessibility). JTC1 SWG-A was established in 2004 by the International Organization for Standardization (ISO) and the International Electrotechnical Commission (IEC). JTC1 recognizes that ICT standardization for accessibility is a major undertaking, encompassing many international, regional, and local interests; including significant standards efforts underway in ISO, IEC and ITU.

5.3.8.4 On 30 October 2008, the World Telecommunication Standardization Assembly (WTSA) Resolution 70 (Johannesburg, 2008) recognized the accessible ICT activities underway and resolved to emphasize to all study groups the importance of universal design of accessibility telecommunication/ICT services, products and terminals and to request their chairmen, at the start of each study group meeting, to remind meeting participants to take appropriate account of the ITU Telecommunication Accessibility Guidelines and the ITU Telecommunication Accessibility Checklist.
5.3.8.5 One ITU best practice example of accessible ICT is Total Conversation. Total Conversation is an ITU service description in ITU-T Rec. F.703 that covers videophone with real time text. It is described by Study Group 16 as an audiovisual conversation service providing bidirectional symmetric real-time transfer of motion video, text and voice between users in two or more locations. It is not only useful for persons with disabilities but also for anyone requiring textual backup, technical data, language translations, verbal or signed conversations.

5.3.8.6 Another challenge is the lack of metadata and ICT indicators for accessible ICT. The April 2008 publication, “The Global Information Society: a Statistical View, Partnership on Measuring ICT for Development”
 provides ICT statistics for both the developed and developing countries. According to this report, most reporting countries are able to disaggregate Internet use data by individual characteristics, such as age, level of education and gender. Unfortunately, the country statistics demonstrate a lack of metadata and ICT indicators for ICT accessibility and its’ use by persons with disabilities

5.3.9. Cybersecurity

5.3.9.1. Building confidence and security in the use of ICTs is a highly significant priority. Cybersecurity necessitates a dynamic and flexible response to continuously changing threats. At the national level, it involves the development of national frameworks for the application of available technical, legal and regulatory tools by end-users, industry and Government, as well as continuous effort in capacity-building, awareness raising and prevention. At the regional and international levels, cybersecurity needs strengthened cooperation and coordination between the different actors, as well as support for information-sharing and capacity-building in developing countries. Given these aims, the WTPF could represent an opportunity to: define a common view on what are the principal areas of threat; consider how to establish a mechanism to share regional and international best practices; and develop common initiatives such as the preparation of guidelines, best practices and workshops for government and private sector cooperation at regional and international levels in the prevention, detection and response to the misuse of ICTs. It is important to disseminate among telecommunication network and Internet users the code of conduct in cyberspace. The WTDC Resolution 45 and Resolution 130 of the Plenipotentiary Conference 2006 (Antalya, 2006) gives high priority in the ITU to the work related to building confidence and security in the use of ICTs, and WTPF could represent a good opportunity to discuss these issues.

5.3.9.2. Security is also a vital issue for telecommunication operators. In this respect, international best practices on the compatibility of technological solutions on a global scale would be desirable, including recommendations on collaboration among operators with regulatory and law-enforcement authorities on the basis of the national legislation on undesirable information resources, as well as sources of attack on telecommunication network security and information transmitted over them. These best practices should provide support for the design of a well-balanced system of investigative instruments, as well as related safeguards and the protection of fundamental human rights, ensuring collaboration between law enforcement and ISPs.
5.3.9.3. It is important to reach a consensus in major areas concerning security threats. In this regard, during this process, it is necessary to make assumptions about the future ICT usage environment and consider threats to various networks (such as NGNs), as well as to review specific threats of today’s world. For example, given the number and types of, devices that can be connected to IP-based networks are multiplying and diversifying. To ensure improved security for these devices, more reliable and user-friendly encryption and authentification methods are needed.

5.3.9.4. Draft opinion four considers collaborative strategies for creating confidence and security in the use of ICTs, taking into account ITU’s significant current work on the topic, in the Sectors and in the General Secretariat, and the instrumental mechanisms which ITU, as a UN specialized agency, could provide.

5.4
Regulatory and Policy issues related to radio-frequency spectrum and satellite orbits
5.4.1
Use of the limited natural radio-frequency spectrum and satellite orbit resources raised a number of specific regulatory and policy issues in view of the convergence between different radiocommunication services (mobile, fixed, broadcasting) and the development of new radio technologies, resulting in an increasing demand for radio-frequencies to implement both terrestrial and space new applications.
5.4.2
Previous ITU World Radiocommunication Conferences (WRC-03 and WRC-07) have already called for a review of the international spectrum regulatory framework in order to examine the capacity to accommodate these evolutions and studies are ongoing for the preparation of the next WRC in 2011.

5.4.3
These new radio technologies are very promising and would provide new possibilities for different and probably more efficient uses of radio-frequency spectrum/satellite orbit resources. However, their implementation raises a number of regulatory and policy issues, such as: a) the continued relevance of the “historical” RR definitions of radio services in view of their convergence and of their ability to accommodate new radio applications in a technology-neutral manner, b) the identification of the best mechanisms for frequency allocations to those services within particular geographical areas, c) the consideration of the associated national regulatory and economical mechanisms for the attribution and licensing of frequency assignments and their monitoring and inspection in order to minimize the risks of disputes, d) the analysis of Electro-Magnetic Compatibility (EMC) between existing systems and those using these new technologies with, in particular, the necessary protection of socially desirable services (e.g., safety of life, weather forecast) or of international services provided by satellites. Taking due account of the development of new radio technologies, such as software defined radio and cognitive radio systems
 or the exponential proliferation of Short Range radio Devices,
 which are used nowadays or in a near future in many different new radio applications, four options were identified in the preparatory studies for WRC-07 as potential ways to proceed.
 These options are: to maintain current regulatory practice; to review and possibly revise some of the current service definitions; to introduce a new provision in the Radio Regulations expanding the principle of substitutability; and to introduce composite services in the Table of Frequency Allocations.
5.4.4
In addition to regular considerations of the application of ITU basic principles and RR procedures related to the satellite frequency registration and use,
 there is a potential need to take steps to ensure and increase the rational, efficient and economical use of the orbit/spectrum scarce resources. Currently, there are no real incentives and obligations to give up underused orbit/spectrum resources or update satellite network parameters recorded at the ITU to reflect planned operations. The existing mechanisms to ensure that a satellite system is operating in accordance with recorded parameters are based mainly on goodwill and international cooperation. When goodwill is linked to financial consequences, such mechanisms tend to be disregarded. Satellite communication systems, with their distinctive characteristics, have significant potential to offer promising high-capacity transmission capabilities and communications by satellite could be the only access means available in some rural and remote areas. To achieve that ITU commitment, governments, international organizations, public and private sectors have to ensure that ITU can continue carrying out its vital activities embedded in the ITU Constitution (see Art. 44 and 55 of the ITU Constitution) of recording frequency assignments to provide international recognition for the use of radio-frequencies and orbital positions after successful bilateral or multilateral coordination as appropriate.
6 THE INTERNATIONAL TELECOMMUNICATION REGULATIONS

6.1. The International Telecommunication Regulations (ITRs)
 are a treaty-level instrument of the ITU. The ITRs establish general principles relating to the provision and operation of international telecommunications. They facilitate global interconnection and interoperability of telecommunication infrastructure, underpin the harmonious development and efficient operation of technical facilities, promote the efficiency and availability of international telecommunication services and, according to some, facilitate billions of dollars in settlements.

6.2. The current instrument is the successor of a long series of instruments, dating back to the original creation of the ITU in 1865. The immediate predecessor of the current instrument consisted of two separate treaties: the Telegraph Regulations (1973) and the Telephone Regulations (1973).

6.3. History of review of the ITRs

6.3.1. The ITRs have remained unchanged since coming into force on 1 July 1990, but, according to some, remain relevant despite rapid and far-reaching technological change and the widespread liberalization of telecommunication markets, through privatization and competition. In many countries, the role of government has evolved from being an operator of analog voice telephony services to the policy-maker and regulator of digital convergent multimedia services. Although the pace of change has varied between countries, the liberalization of telecommunication markets has been a common trend in both developed and developing countries worldwide.

6.3.2. Issues concerning the need for and scope of review of the ITRs were considered by the ITU at its Plenipotentiary Conferences, held in Minneapolis (1998) and Marrakech (2002), but consensus to establish, scope and implement a review has been difficult to achieve, due to the variety of perspectives on the ITRs held by ITU Member States.

6.3.3. The Plenipotentiary Conference 2006 (PP-06) made substantial progress, embodied in Resolution 146 (Antalya, 2006) Review of the International Telecommunication Regulations, by reaching consensus on a review process of the current ITRs that respects the divergent opinion among Member States regarding the future treatment of the ITRs.

6.3.4. Resolution 146 states that:

· in order for the ITU to maintain its pre-eminent role in global telecommunications, it must continue to demonstrate its capacity to respond adequately to the rapidly changing telecommunication environment;

· there is a need to build broad consensus on what could appropriately be covered in the ITU treaty framework, within its standardization activities, and within its development activities;

· it is important to ensure that the ITRs are reviewed and, if deemed appropriate, revised and updated in a timely manner in order to facilitate cooperation and coordination among Member States and to reflect accurately the relations between Member States, Sector Members, administrations and recognized operating agencies; and

· the WTPF has historically provided an appropriate venue for discussing global and cross-sectoral issues of high concern to the ITU membership.

6.3.5. Resolution 146, recognizing the extent and complexity of discussions on the ITRs since 1998, resolves that the current ITRs should be reviewed and, inter alia, that:

· a review of the ITRs should be carried out;

· ITU-T should undertake a review of the existing ITRs, engaging with the other Sectors as may be required, with ITU-T as a focal point;

· the fourth WTPF should consider emerging telecommunication policy and regulatory issues with respect to international telecommunication networks and services for the purpose of understanding them and possibly developing opinions as appropriate; and
· the WTPF should prepare reports and, where appropriate, opinions for consideration by Member States, Sector Members, relevant ITU meetings and Council;
· a World Conference on International Telecommunications (WCIT) should be convened at the seat of ITU in 2012, on the basis of recommendations arising from this process of review.

6.3.6 Resolution 146 (Antalya, 2006) of the Plenipotentiary Conference envisages a process, building on previous discussions where applicable, of two separate and distinct reviews to deal with existing ITR provisions and new and emerging international telecommunication issues, respectively.
6.3.7. The ITU-T review is currently being carried out by an expert group, in accordance with TSB Circular 146.

6.4. New challenges for the ITRs
6.4.1. A number of Member States contributed to the work of the 2004-2005 Council Working Group on the ITRs.
 Some of these contributions identified potential new issues for discussion in the context of the review of the ITRs. However, there was no consensus on which, if any, of these issues should be retained for further discussion. Per Resolution 146 (Antalya, 2006), the WTPF should consider new and emerging policy and regulatory issues, which may be relevant to a review of the ITRs.

6.4.2. The issues identified by Council Working Group on the ITRs are summarized in Annex 3 of its Report of the Council Working Group on the ITRs, which is found in Council document C05/EP11.
6.4.3. In addition to the above, additional items have arisen more recently in other forums. For example, ITU-T Study Group 3 is currently studying “hubbing”, tentatively defined as follows: "the routing of traffic in hubbing mode consists in routing traffic to final destinations via a transit centre (hub), with payment being made, solely to the latter, of the termination (in case of reverse charged traffic: the origination) prices indicated in its hubbing offer".
 ITU Study Group 3 has also considered the issue of network externalities,
 a concept which is referenced in Plenipotentiary Resolution 22 (Revised, Antalya, 2006).
6.4.3. Certain contributions that have been submitted to the Expert Group to Review the ITRs (ITR-EG) raise matters which might be considered to be new, and thus outside the scope of ITR-EG.
 The WTPF may wish to consider some of these matters, which may include references to ITU-T Recommendations, financial harm, identification of origin of traffic, security, quality of service, misuse of facilities, misuse of numbering resources, fraud and dispute resolution
, among others.
6.4.4.1. The term fraud is used in various ways and in various contexts. What is intended here is not the term as used in certain countries to refer to certain types of criminal activities. In the context of telecommunications networks, it can be defined as the use of such networks with the intention of avoiding payment; without correct payment; with no payment at all, or by making someone else pay.

6.4.4.2. The term misuse, in connection with numbering resources, occurs where the use of that numbering resource does not conform to the relevant ITU-T Recommendation(s) assignment criteria for which it was assigned or when an unassigned numbering resource is used in the provision of a telecommunication service.

6.4.4.3. Misuse and fraud related to numbering resources can be distinguished, although some types of misuse are related to fraud. Misuse arises when numbering resources are used for a purpose other than that for which they were allocated. Fraud arises when numbering resources are used for the purpose for which they were allocated and for the purpose of generating cash, at the expense of the customer and/or operator
.

6.4.5
Further, a contribution
 from an ITU Member State to ITU-T Study Group 3 and the ITR-EG appears to raise a potential new issue - whether, as a general principle, operators providing transit or termination services should receive a cost-oriented payment for such services. This would tend to exclude sender-keeps-all billing arrangements.
6.4.6. It is proposed that the WTPF consider the matter and give its opinion regarding which items, if any, should be subject to further study in the context of any preparations for the WCIT called for in Plenipotentiary Resolution 146.
7 DRAFT OPINIONS
7.1. The draft opinions attached in Annex to this Report focus on the following topics:
7.1.1. Internet-related public policy matters;
7.1.2. The implications of the advent of Next-Generation Networks (NGNs) and advanced broadband access;
7.1.3. ICT and the Environment;

7.1.4. Collaborative Strategies for creating confidence and security in the use of ICTs;
7.1.5. Capacity-building in support of the adoption of IPv6;
7.1.6. The International Telecommunication Regulations (ITRs).
	[image: image5.jpg]WorldTelecommunication
PolicyForum2009

	[image: image6.emf]

ANNEX 1

DRAFT OPINION 1 ON INTERNET-RELATED PUBLIC POLICY MATTERS

The fourth World Telecommunication Policy Forum (Lisbon, 2009),

recognizing

a)
That Decision 9 (Antalya, 2006) decided to convene the fourth World Telecommunication Policy Forum (WTPF) in order to discuss and exchange views regarding Internet-related public policy matters, among other themes;

b)
That the WSIS resulted in the following outcome documents: the Geneva Declaration of Principles, the Geneva Plan of Action, the Tunis Commitment and the Tunis Agenda for the Information Society;

c)
That the WSIS outputs contain paragraphs related to Internet Governance;

d)
Resolution 101 (Rev. Antalya, 2006) on Internet Protocol-based networks;

e)
Resolution 102 (Rev. Antalya, 2006) on ITU’s role with regard to international public policy issues pertaining to the Internet and the management of Internet resources, including domain names and addresses;

f)
Resolution 133 (Rev. Antalya, 2006) on the Role of administrations of Member States in the management of internationalized (multilingual) domain names;

g)
Resolution 47 (rev. Johannesburg, 2008) of the World Telecommunication Standardization Assembly (WTSA) on Country code top-level domain names;

h)
WTSA Resolution 48 (rev. Johannesburg, 2008) on Internationalized domain names;

i)
WTSA Resolution 49 (rev. Johannesburg, 2008) on ENUM;

j)
WTSA Resolution 50 (rev. Johannesburg, 2008) on Cybersecurity;

k)
WTSA Resolution 52 (rev. Johannesburg, 2008) on Countering and Combating spam by technical means;

l)
WTSA Resolution 75 (Johannesburg, 2008) on ITU-T’s contribution in implementing the outcomes of the World Summit on the Information Society, and the establishment of a Dedicated Group on Internet-related Public Policy Issues as an integral part of the Council Working Group on WSIS;

m)
Council Resolution 1282 and its amendments by Council-08 in accordance with WTSA Resolution 75 (Johannesburg, 2008) - see Doc. C08/88;

noting

That some of the key policy questions have been identified in the ITU Handbook on Internet Protocol (IP)–Based Networks and Related Topics and Issues;

Further noting
a)
That para. 68 of the Tunis Agenda for the Information Society (Tunis, 2005) recognizes that all governments should have an equal role and responsibility for international Internet governance and for ensuring the stability, security and continuity of the Internet and also recognizes the need for development of public policy by governments in consultation with all stakeholders;

b)
That para. 63 of the Tunis Agenda for the Information Society states that countries should not be involved in decisions regarding another country’s ccTLD; their legitimate interests, as expressed and defined by each country, in diverse ways, regarding decisions affecting their ccTLDs, need to be respected, upheld and addressed via a flexible and improved framework and mechanisms;

c)
That para. 65 of the Tunis Agenda for the Information Society underlines the need to maximize the participation of developing countries in decisions regarding Internet governance, which should reflect their interests, as well as in development and capacity building (see also item 3.6 of the summary records of the sixth Plenary Session of ITU Council 2008);

is of the view:

to invite the Council Working Group implementing the outcome of WSIS to further consider and propose ways and means to:

a)
Enable ITU to continue playing its role in facilitating the coordination of Internet-related public policy issues, as expressed in para 35 d of the Tunis Agenda for the Information Society;

b)
Develop and promote an enabling environment that allows all governments, on an equal footing, to carry out their roles and responsibilities in international public policy issues pertaining to the Internet and in ensuring the stability, security and continuity of the Internet, but not in the day – to – day technical and operational matters that do not impact on international public policy issues,

c)
Help the development of public policy issues by governments in consultation with all relevant stakeholders,

d)
Give support to ITU, according to its mandate, to continue to study certain topics, including the management of Internet resources, international Internet interconnection (e.g., tariffs and accessibility), the multilingual Internet and diversity of participation in the Internet;

e)
Report the outputs to the 2009 Session of ITU Council for its consideration.

	[image: image7.jpg]WorldTelecommunication
PolicyForum2009

	[image: image8.emf]

ANNEX 2
DRAFT OPINION 2 ON tHE IMPLICATIONS OF
THE ADVENT OF NEXT-GENERATION NETWORKS (NGNs)
and advanced broadband access

The fourth World Telecommunication Policy Forum (Lisbon, 2009),

recognizing

a) That, pursuant to the basic Instruments of the Union, the purposes of the Union includes the extension of international cooperation among all members of the Union for the improvement and rational use of telecommunications of all kinds, and the extension of the benefits of the new telecommunication technologies to all the world's inhabitants;
b) That the Plenipotentiary Conference 2006 adopted Resolution 137 (Antalya, 2006);

considering

a) That convergence and the associated deployment of Next-Generation Networks (NGNs) will make a variety of audio, video, data and voice services available over a single infrastructure;

b) That NGNs could help foster the broadband access essential to the creation of the Information Society;

c) That broadband access is available through different wireline and wireless technologies and will be provided by different methods in different countries, including an integral role for satellite technologies in extending the deployment of NGNs, particularly in remote and rural areas;

d) That convergence will bring to end-users the benefit of enriched services in domains such as education, health, government services, agriculture, and disaster warning, among others, and this will contribute to social and economic development, especially for developing countries.

noting

a) That all Member States and ITU Sector Members face both challenges and opportunities in the transition from legacy networks to NGNs;

b) That convergence raises important capacity-building issues – including for developing countries – because the skills and knowledge needed in a converged environment are not the same as those required in more traditional, vertically-separated environments;

c) That the deployment of NGNs requires significant investment in core and access networks and inter-operability between existing networks and NGNs;

d) That terrestrial and satellite-based broadband wireless technologies could offer leapfrog solutions to expand access significantly in many remote and rural areas, with a unique role for satellite in expanding service delivery and coverage areas;

e) That convergence will result in competition among previously distinct service providers and will hence create a need for an adapted and innovative regulatory regime that encourages investment and promotes infrastructure and service competition;

f) That strengthening trust and security is becoming an essential pre-requisite to benefit from convergence and enable an information society open to everyone.

conscious
a)
That each Member State has the sovereign right to develop policies related to telecommunications to meet its needs and objectives;
b)
That Member States pursue policies that seek to promote capital investment, stimulate innovation and ensure the consistency and predictability of regulatory frameworks;
c)
That Member States have legitimate public policy goals in the telecommunication sector, including universal access and service, competitive markets, technology innovation and transfer of technical know-how, and the development of human resources;

d) Of the need to ensure that legal and regulatory frameworks take into account the converged telecommunication environment.

concerned
a) That despite the tremendous growth of mobile telephony especially in developing countries and the narrowing of the digital divide with regard to voice telephony, the divide in broadband access – in quantity, as well as in quality/cost terms - is widening between developed and developing countries;

b) That broadband access requires high capacity national/regional backbones and international connectivity that are lacking in many developing countries;

c) That the challenges of ensuring that broadband access commercially viable in many remote and low-income areas, especially in developing countries, is greater than those for voice telephony;

d) That the demand side for broadband access and associated NGNs requires the development of applications and services that are still lacking, or scarcely used, especially those tailored to the particular needs of developing countries’ populations;

e) That the technical, security and regulatory issues raised by convergence might play a role in the development of next generation networks and associated broadband access;

f) That new potential for bottleneck structures and market dominance in the telecommunication industry may emerge in a converged era;

is of the view
a)
That convergence and the provision of universal broadband access with the associated NGNs is a complex endeavor requiring a global approach involving the broad community of ICT stakeholders and including consideration of capacity-building, regulatory environment, security measures, application, infrastructure investment and service development, among others;
b)
That government policy should promote and enable the advancement of affordable and secure NGN infrastructure development;

c)
That, where appropriate, regulatory regimes should be forward-looking and regularly reassessed, in order to ensure that they keep pace with the rapid evolution of technological change;

d)
That Member States may need to examine carefully the implications of applying existing regulatory regimes to IP-based NGNs;

e) That in particular, Member States could evaluate the benefits of establishing a converged ICT regulatory authority, relative to their particular circumstances and national needs.

invites
1) ITU Member States and Sector Members to consider the introduction and deployment of IP-based NGNs, relevant to their national needs and circumstances;

 2) ITU Member States

a) To take into consideration that convergence will have an impact far beyond technology and will dramatically change the way people access public services, do business and entertain, among others;

b) To consider that the current “broadband divide” is challenging and will necessitate public intervention; and that this public intervention is not a return to the old monopoly regime of telephony but will likely take the form of bold, innovative, and pragmatic set of measures aimed at encouraging investment and spending public money when appropriate and strictly needed;

c) To consider the following measures:

i. Develop an appropriate regulatory regime that encourages infrastructure-based and service-based competition for broadband access, while also making allowance for the special characteristics of satellite technologies;

ii. Encourage and facilitate the use of satellite networks for NGN deployment;

iii. Refrain from inhibiting innovation in service provisioning and allow any kind of service – including voice – to be part of a broadband service bundle;

iv. Encourage appropriate infrastructure sharing and open access models especially for critical infrastructure like national backbone and international gateways;

v. Allow local authorities (such as municipalities and regions) to deploy infrastructure initiatives that do not jeopardize the principle of open competition between service providers in those areas;

vi. Promote the development of public e-services that leverage broadband access and build the needed human capacity for large-scale and effective use of such services, taking into consideration program 3 activities of the ITU D sector;

vii. Actively contribute to the ITU’s Global Cybersecurity Agenda and any other relevant international forum;

a) 3)
ITU Sector Members

a. To consider ambitious deployment plans for broadband access and NGNs, especially in developing countries, and to consider this endeavor as an opportunity to redefine their role as the “intelligent intermediaries” for end-user’s access to services;

b. To develop NGN infrastructures that are inter-operable, conform to open standards and offer access to high-quality and secure services and an improved end-user experience;

c. To develop innovative services and applications that leverage NGNs and broadband access and collaborate with public authorities for the development of public e-services mentioned above;

d. To support ITU’s and Member States’ capacity-building initiatives related to NGN environment and applications, broadband technologies and security technologies and measures.
b) 4)
The ITU Secretary-General and the Directors of the three Bureaux to continue giving priority to the activities of Resolution 137 (Antalya, 2006).
	[image: image9.jpg]WorldTelecommunication
PolicyForum2009

	[image: image10.emf]

ANNEX 3
DRAFT OPINION 3 ON ICT and the environment
The fourth World Telecommunication Policy Forum (Lisbon, 2009),

considering

a)
That the issue of climate change is rapidly emerging as a global concern that requires global collaboration;

b)
That the UN Secretary-General Ban Ki-moon has declared that climate change merits the very highest attention, and has called for comprehensive efforts to tackle climate change on all fronts, including adaptation, mitigation, clean technologies, deforestation and resource mobilization, and for all countries to do what they can to reach agreement by 2009;

c)
Resolution 71 (Antalya, 2006) Annex 1, and the Strategic Plan of the Union for 2008-2011, particularly Part I, Section 2;

d)
World Radiocommunication Conference 2007 Resolution 673 (WRC-07) on radiocommunications use for Earth observation applications and the series of WRC-07 Resolutions (671, 672, 750, etc.) related to studies on the further development and protection of radiocommunication systems involved in climate monitoring, disaster prediction, detection and disaster relief operations;
e)
Radiocommunication Assembly 2007 (RA-07) Resolutions ITU-R 53 and 55 on ITU-R studies of disaster prediction, detection, mitigation and relief;

f)
Resolution 73 of the World Telecommunication Standardization Assembly (Johannesburg, 2008), entitled “Information and Communications Technologies and Climate Change”;
g)
That the United Nations Intergovernmental Panel on Climate Change (IPCC) estimated that global greenhouse gas (GHG) emissions have risen by more than 70 per cent since 1970, having an effect on global warming, changing weather patterns, rising sea-levels, desertification, shrinking ice cover and other long-term effects;

h)
That ITU, at the United Nations Conference on Climate Change in Bali, Indonesia, on 3‑14 December 2007 and at the United Nations Climate Change Conference in Poznán, Poland, on 1-12 December 2008, highlighted the role of Information and Communication Technologies (ICTs) as both a contributor to climate change, and an important element in tackling the associated challenges;

i)
The role that ICTs and ITU can play in contributing to the implementation of such an agreement;
j)
The importance of promoting sustainable development and the ways in which ICTs can enable clean development;

k)
 The possible contribution of ICTs to finding solutions to the global problem of food distribution, which includes the use of ICTs for sustainable and environmentally-friendly agriculture;

l)
That the role of ICTs to tackle the challenge of climate change encompasses a wide array of activity, including, but not limited to: the development of energy-efficient devices, applications and networks; the development of energy-efficient working methods; the implementation of satellite and ground-based remote sensing platforms for environmental observation, including weather monitoring; and the use of ICTs to warn the public of dangerous weather events and provide communications support for government and NGO aid providers;

m)
That Government, civil society and the private sector are strongly encouraged to initiate actions and implement projects and programmes for sustainable production and consumption and the environmentally safe disposal and recycling of discarded hardware and components used in ICTs.

considering further

a)
The ITU Report on Climate Change, which provides a comprehensive background of the ITU activities related to climate change;

b)
The High-Level Segment at the 2008 Session of ITU Council, which highlighted the potential role of ICTs for combating climate change;
c)
That ITU-R and ITU-T Recommendations can play a critical role in the development of ICTs, such as the Common Alerting Protocol (CAP) Recommendation (ITU-T X.1303), which specifies a standard format for the distribution of emergency alerts and provides for the interoperability of ICTs involved in the detection and dissemination of disaster alerts, as well as Recommendation ITU-R BO/BT.1774-1 and S.1001 on radiocommunication terrestrial and space systems for early warning and in relief operations;

d)
The leadership of ITU-R in establishing a cooperative arrangement with the World Meteorological Organization (WMO) in the field of remote-sensing applications, and the ITU membership in identifying the necessary radio-frequency spectrum requirements for climate monitoring and disaster prediction, detection and relief;
e)
The outcomes of the ITU Symposia on "ICTs and Climate Change", held in Kyoto, Japan, on 15‑16 April 2008, and in London, United Kingdom, on 17-18 June 2008;
f)
The report entitled, "Strategy for a climate-neutral United Nations", prepared by the Environment Management Group, and the endorsement by the Chief Executives Board for Coordination (CEB) in October 2007 of the strategy committing the United Nations system to attain climate neutrality within three years;

g)
The objectives, specific tasks, and deliverables of the ITU-T Focus Group on ICT and Climate Change which was established by the Telecommunication Standardization Advisory Group (TSAG);
h)
The standards development activities on ICTs and climate change by, for example, relevant ITU-R and ITU-T Study Groups in work related to Ubiquitous Sensor Networks (USNs), including wireless sensors of Intelligent Transport Systems, which allow the collection, detection, storage, processing and integration of situational and environmental information gathered from sensor devices connected to telecommunication networks;

i)
ITU’s role in launching the Dynamic Coalition on Internet and Climate Change (DCICC), which held its first meeting on 4 December 2008 during the Internet Governance Forum in Hyderabad and seeks to moderate the environmental impact of the Internet and to find new ways to embrace the power of the Internet for reducing GHG emissions worldwide. The ITU also organized a workshop at the IGF on the “Internet and Climate Change”, which featured a number of prominent speakers who emphasized that ICTs can potentially play an important role to reduce these emissions across all sectors;

recognizing

a)
That ICTs can make a substantial contribution to mitigating and adapting to the effects of climate change;
b)
That ICTs play a vital role in monitoring and addressing climate change by supporting basic scientific research, which has helped to bring the issue of climate change into the public domain and to raise awareness of future challenges;

c)
That a future high-bandwidth, lower-carbon information society offers a platform for economic, social and cultural development that is sustainable;

d)
That the adverse effects of climate change may be uneven in their impact and may fall disproportionately on the most vulnerable countries, mainly developing countries
, given their limited capacity to adapt;

e)
That ICTs are a major mitigating factor in promoting efforts to moderate climate change and to limit and ultimately reduce GHG emissions through, for example, the development and introduction of energy-efficient devices, applications and networks;
f)
That the use of ICTs as a key component of energy-efficient work methods should include the reduction of emissions through, for example, paperless meetings, virtual conferencing, teleworking, among others, which in turn would be beneficial in terms of reducing the need to travel;

noting

a) That ICT solutions to the problem of climate change may be implemented by ITU Member States and by ITU Sector Members, and that collaboration between ITU Member States and Sector Members and other stakeholders may be necessary to address the problem;

b) That voluntary energy-efficiency ICT equipment standards may be adopted, while recognizing the benefits and challenges posed by increased use of ICTs and consequent energy consumption;

c) That collaboration between ITU Member States and Sector Members will be necessary to effectively address the issues of climate change and the global problems of distribution of food;

d) That it is essential and urgent to provide an enabling environment in which ITU Member States, Sector Members, and other stakeholders, may cooperate to bring the benefits of ICT applications to the area of disaster prediction, detection and relief;
e) That it is also important to facilitate an enabling environment in which ITU Member States, Sector Member, and other stakeholders may cooperate to obtain and effectively use remote sensing data for research and public administration purposes;

conscious

a)
That each Member State has the sovereign right to develop policies related to reducing carbon dioxide emissions to meet its needs and objectives; however, international and/or regional collaboration is essential to reduce GHG emissions;
b)
That Member States are pursuing policies to encourage market-driven innovation and investment to reduce GHG emissions;
c)
That Member States have legitimate public policy goals to motivate the energy and other industries to develop effective methods to help address climate change challenges;

d)
That people can benefit from Member States’ efforts to increase awareness and promote information-sharing on the role of ICTs in combating climate change, in particular by promoting the use of more environmentally-beneficial and energy-efficient devices and networks and more efficient working methods, as well as the use of ICTs to replace or displace higher energy-consuming technologies/uses.

invites
1) All Member States and Sector Members:

i)
to support the four deliverables of the Focus Group on: (a) definitions; (b) gap analysis; (c) methodology for measurement; and (d) direct and indirect impact on ITU-T standards;

ii)
to support the development of energy-efficient products, in accordance with the invitations of Resolution 73 to all ITU-T Study Groups;

iii)
to continue to contribute to the creation of ITU standards for digital compression to reduce pollution.

iv)
to encourage use of ICTs to bolster international efforts to find solutions to the challenges of improving food distribution and implementation of the applications of WSIS Action Line C7.

v)
to continue supporting the work of ITU-R in the use of the remote sensing (active and passive) for environmental observation, which can be used to forecast weather and warn the public in the case of natural disasters and to gather information on dynamic environmental processes and systems in accordance with relevant resolutions adopted by Radiocommunication Assemblies and World Radiocommunication Conferences;

vi)
to consider supporting the work carried out by ITU and its response to the enhanced use of ICTs to respond in the event of natural or man-made disasters, which may include broadcast sound and television systems, and various satellite and mobile radiocommunication systems;

2) The Secretary-General

a)
to bring the content of Resolution 73 (WTSA-08) to the attention of the ITU Council and to invite it to study the issue of climate neutrality for all ITU activities and take appropriate actions, taking into consideration the United Nations commitment to lead by example, to achieve climate-neutral status within three years;

b)
to continue, within the mandate of the ITU, to cooperate and collaborate with other entities within the UN in formulating future international efforts for the effective addressing of climate change, and to report the results of these efforts to the Council;

3) The Deputy Secretary-General and the Directors of the Telecommunication Standardization Bureau, the Radiocommunication Bureau and the Telecommunication Development Bureau

a)
to continue to work together, and with relevant study groups, to raise the awareness of these issues, especially in developing countries, as work progresses in their respective Sectors;

b)
to promote liaison with other relevant organizations in order to avoid duplication of work and to optimize the use of resources.

	[image: image11.jpg]WorldTelecommunication
PolicyForum2009

	[image: image12.emf]

ANNEX 4
DRAFT OPINION 4 ON COLLABORATIVE STRATEGIES FOR CREATING CONFIDENCE AND SECURITY IN THE USE OF ICTs

The fourth World Telecommunication Policy Forum (Lisbon, 2009),

recognizing

a)
Resolution 71 (Rev. Antalya, 2006) concerning the Strategic Plan for the Union for 2008-2011, which, as outlined in Strategic Goal 4, highlights the importance of developing tools, based on contributions from the membership, to promote end-user confidence, and to safeguard the efficiency, security, integrity and interoperability of networks against threats such as spam, viruses, worms and denial-of-service attacks;

b)
Resolution 130 (Rev. Antalya, 2006) on the subject of strengthening the role of ITU in building confidence and security in the use of Information and Communication Technologies (ICTs), which underlined the priority importance of the topic in ITU;

c)
WSIS Action Line C5 on building confidence and security in the use of ICTs, in which ITU is principal moderator/facilitator;
d)
Resolution 45 of the World Telecommunication Development Conference (Doha, 2006) which addresses mechanisms for enhancing cooperation on cybersecurity, including combating spam through international and/or regional initiatives;

e)
 Question 22/1: Securing information and communications networks: Best practices for developing a culture of cybersecurity;

f)
Programme 3 of the Doha Action Plan on E-strategies and ICT applications which includes, as one of its priority activities, cybersecurity and its work in partnership with relevant public and private sector entities, on specific cybersecurity/Critical Information Infrastructure Protection (CIIP) development initiatives to assist developing countries in awareness and self-assessment, building and watch, warning and incident response capabilities, including, inter alia, the ITU National Cybersecurity/CIIP Self-Assessment Toolkit and the ITU Botnet Mitigation Toolkit;

g)
Resolution 50 of the World Telecommunication Standardization Assembly (Johannesburg, 2008), which calls upon ITU-T to work closely with ITU-D and other concerned entities and organizations outside of ITU to promote the worldwide harmonization of strategies and approaches to the issue of cybersecurity;

h)
Resolution 52 of the World Telecommunication Standardization Assembly (Johannesburg, 2008), entitled “Countering and combating spam”;

i)
Resolution 58 of the World Telecommunication Standardization Assembly (Johannesburg, 2008), entitled “Encourage the creation of national computer incident response teams, particularly from developing countries”;

j)
That spam is one of the areas of threat which can have a cross-border dimension, and that challenges concerning spam include the indispensable need for international cooperation, as well as technical and legal measures, to address the problem,

recognizing further
a)
The important international activities associated with the development of security standards and Recommendations of ITU-T Study Group 17, including measures for countering and combating spam and measures in other standardization bodies, including ISO/IEC JTC1 and the Global Standards Collaboration group;

b)
The ICT Security Standards Roadmap, a database of security standards hosted by ITU-T, which includes an inventory of national, regional and international initiatives and which can be used as a basis for the promotion of the worldwide harmonization of strategies and approaches in the field of cybersecurity;

c)
The ITU Global Cybersecurity Agenda (GCA), which promotes the establishment of a cooperative framework for the development of global multi-stakeholder strategies to enhance confidence and security in the use of ICTs;

d)
That, in order to assist ITU in advancing work in the fulfilment of its strategic goals, a High-Level Expert Group (HLEG) was established for the purpose of identifying strategies in five work areas, which include issues associated with capacity building, international cooperation, technical and procedural measures, as well as the identification of global strategies for the creation of organizational structures and policies in areas which include incident response, all of which are clearly linked to the mandate and core competencies of the ITU, and, in addition, certain issues of a legal nature;

e)
The recommendations in the report of the Chairman of the HLEG, which summarizes the different views of the HLEG experts regarding proposals that were developed for each of the five work areas of the GCA,

considering

a)
The crucial importance of ICT infrastructure to virtually all forms of social and economic activity;

b)
That the legacy Public Switched Telephone Network (PSTN) has a level of inherent security properties dictated by the public authorities, owing to its hierarchical structure and built-in management systems;

c)
That Internet Protocol (IP)-based networks provide reduced separation between user components and network components, if adequate care is not taken in the security design and management;

d)
That converged legacy and IP-based networks are therefore potentially vulnerable to intrusion, if adequate care is not taken in the security design and management of such networks;

taking into account

a)
That a specific initiative of the ITU Secretary-General undertaken under the GCA umbrella is the International Multilateral Partnership Against Cyber-Terrorism (IMPACT), which is focused on the development of cooperative strategies and capacity-building tools on a global basis in response to cyber-attacks;

b)
That the Child Online Protection (COP) initiative has been established as an international collaborative network for action to promote the online protection of children worldwide by providing guidance on safe online behaviour, in conjunction with other UN agencies and partners;
c)
That frameworks for opinion and information exchange aimed at cross-border sharing of national initiatives against illegal and harmful content on the Internet, while not fully developed, can provide an effective means to address the problem;

invites the ITU

1.
to pursue, principally on the basis of membership contributions and direction, further initiatives and activities, in close partnership with other concerned national, regional and international entities and organizations;
2
to promote more efficient approaches for improving security and risk management processes through Recommendations and other mechanisms by building upon the work achieved by ITU in the development of best practices and standards for cybersecurity;

3
to assist developing countries in particular in promoting legislative efforts to combat spam, identity theft, and massive and coordinated cyber-attacks against the operation of critical information infrastructure;

4
to catalogue best practices on a national level that will allow the benefits of the information society to be realized in a secure environment;

5
to continue to develop human capacity in all aspects of cybersecurity through the creation and continuous maintenance of various resources to assist countries in updating their cybersecurity capacities and capabilities, and through the development of training materials for national decision-makers that require international assistance in the areas of technical and procedural measures, organizational structures and international cooperative frameworks;

6
to undertake investigations, analysis and selection (in cooperation with ISO, IEC and others) of the ICT security standards and frameworks (such as the ISO/IEC JTC 1/SC 27 standards and technical reports on security techniques and ITU-T X-series Recommendations developed by ITU-T Study Group 17) that can be leveraged to promote the development of procedural measures to address various issues;

7
to expedite the development of mechanisms to enhance the study of cybersecurity-related issues, both through the existing programmes in ITU-T Study Groups 13 and 17, and through possible new Questions on economic incentives for security and protection of global telecommunications;

8
to support the creation of entities and organizations which have capabilities in the area of incident response such as national Computer Incident Response Teams (CIRTs) in Member States, where such entities and organizations are needed and are currently absent, to identify best practices to establish such entities and organizations, to collaborate with international experts and bodies to establish such entities and organizations, and to facilitate collaboration between such entities and organizations, such as capacity-building and exchange of information, within an appropriate framework;

9
to interact with concerned international, regional and national entities and organizations, such as the United Nations Office on Drugs and Crime (UNODC), the Council of Europe, the Organization of American States (OAS), the Asia Pacific Economic Cooperation (APEC), the Arab League, the African Union, the Organisation for Economic Cooperation and Development (OECD), the Commonwealth, European Union, the Association of South-East Asian Nations (ASEAN), the London Action Plan and others on how to address issues related to criminal activities committed over ICT networks in an internationally compatible manner;

10
to continue to augment the ITU C5 Cybersecurity Gateway to provide a platform for the exchange of opinions and information on initiatives by Member States and the private sector on counter-measures against illegal and harmful content on the Internet, with regard to the interests of service providers.

invites Member States

1
consistent with freedom of expression, to share the understanding that distribution of illegal and harmful content on the Internet is a global issue, and that global cooperation and collaboration are required to solve the issue;

2
to use proactively, along with the private sector, the ITU platform for the exchange of opinions and information on initiatives by Member States and the private sector to share best practices, while considering that definitions of illegal and harmful information and approaches to such information differ among countries;
3
to recognize that appropriate and effective measures should be taken, consistent with the respective national legal frameworks, to combat spam.

invites service providers, equipment suppliers and others as appropriate

1
to address, in close cooperation with relevant Member States, building on the work by ITU-T Study Group 17, the problem of the cross-border incidence of spam, among others, and to exchange senders and technical information, consistent with national legal frameworks, as well as best practices against spam such as sender domain authentication.

	[image: image13.jpg]WorldTelecommunication
PolicyForum2009

	[image: image14.emf]

ANNEX 5
DRAFT OPINION 5 ON CAPACITY BUILDING IN SUPPORT OF THE ADOPTION OF IPv6

The fourth World Telecommunication Policy Forum (Lisbon, 2009),

considering

a)
That Internet Protocol (IP) is a protocol used for communicating data across a packet-switched network using the Internet Protocol Suite, and allows communication between one device and another through an addressing system;

b)
That IP addresses are fundamental resources that are essential for the future development of telecommunication/information and communication technologies, IP-based networks, and for the global economy;

c)
That large contiguous blocks of IPv4 addresses are becoming scarce and that it is urgent to promote the adoption of IPv6;

d)
That among the most important challenges for all countries will be an environment in which IPv4 and IPv6 co-exist;

e)
That IPv6 may also expand applications such as Internet-connected mobile phones and sensor networks, as well as the deployment of new types of applications;

f)
That, given that IPv6 deployment requires planning, investment and coordination over several years, increased awareness of the issues is needed;

g)
That IPv6 deployment is an important issue for ITU Member States and Sector Members in both developing and developed countries;

recognizing

a)
Resolution 101 (Rev. Antalya, 2006) concerning Internet Protocol-based networks and Resolution 102 (Rev. Antalya, 2006) on the subject of ITU’s role with regard to international public policy issues pertaining to the Internet and the management of Internet resources, including domain names and addresses;

b)
WTSA Resolution 17 (Johannesburg, 2008) on the subject of telecommunication standardization in relation to the interests of developing countries
;

c)
the Ministerial Background Report prepared for the OECD Ministerial Meeting on the Future of the Internet Economy, held in Seoul, Republic of Korea, on 17-18 June 2008, entitled “Internet Address Space: Economic Considerations in the Management of IPv4 and in the Deployment of IPv6”, in which it was noted, inter alia, that consideration should be given to the specific difficulties of developing countries and the need to assist them with capacity-building efforts to help develop IPv6 infrastructure;

d)
the results of the ITU-T Workshop on IPv6 held in Geneva, on 4-5 September 2008, for the purpose of providing an opportunity for discussion on the impact of the migration to IPv6, including the importance of capacity building;

e)
WTSA Resolution 64 (Johannesburg, 2008) on the subject of IP address allocation and encouraging the deployment of IPv6 which, inter alia, instructs the Director of the TSB in close collaboration with the Director of the BDT:

1
to initiate a project to assist developing countries, responding to their regional needs as identified by the Telecommunication Development Bureau (BDT); this project should be carried out jointly by the Telecommunication Standardization Bureau (TSB) and BDT, taking into consideration the involvement of those partners willing to join and to bring their expertise;

2
to establish a website that provides information about global activities related to IPv6, to facilitate awareness-raising about the importance of IPv6 deployment for all ITU members and interested entities, and to provide information related to training events being undertaken by relevant entities in the Internet community (e.g. regional Internet registries (RIR), local Internet registries (LIR), operator groups and the Internet Society (ISOC));

3
to promote awareness of the importance of IPv6 deployment, to facilitate joint training activities, involving appropriate experts from the relevant entities, and to provide information to developing countries;

4
to study the question of IPv6 address allocation and registration for interested members and, especially, developing countries, and to report to the 2009 session of the ITU Council.

invites the ITU

1
in close collaboration with relevant interested parties, including the technical Internet Community (e.g. IETF, LIR and the Internet Society, among others) to accelerate activities associated with the implementation of WTSA Resolution 64 (Johannesburg, 2008);

2
to gather, appropriate information for capacity-building purposes and promote awareness via the ITU website;

3
in close consultation with the entities referred to above, to review the circumstances and provide information on options to facilitate the co-existence between IPv4 and IPv6;

invites Member States

to consider the importance of the adoption and uptake of IPv6.

further invites Member States and Sector Members

to contribute to these activities.

	[image: image15.jpg]WorldTelecommunication
PolicyForum2009

	[image: image16.emf]

ANNEX 6
DRAFT OPINION 6 ON THE INTERNATIONAL TELECOMMUNICATION REGULATIONS (ITRs)

New and emerging issues referred to in Resolution 146 (Antalya, 2006) on Review of the International Telecommunication Regulations

The fourth World Telecommunication Policy Forum (Lisbon, 2009),

recognizing

1
Article 42 of the ITU Constitution: Special Arrangements

2
the relevant outputs of the 2008 World Telecommunication Standardization Assembly, in particular:

a)
Resolution 20 (Rev. Johannesburg, 2008) - Procedures for allocation and management of international telecommunication numbering, naming, addressing and identification resources;

b)
Resolution 29 (Rev. Johannesburg, 2008) - Alternative calling procedures on international telecommunication networks;

c)
Resolution 50 (Rev. Johannesburg, 2008) – Cybersecurity;

d)
Resolution 52 (Rev. Johannesburg, 2008) - Countering and combating spam;

e)
Resolution 61 (Johannesburg, 2008) - Misappropriation of international telecommunication numbering resources;

f)
Resolution 65 (Johannesburg, 2008) - Calling party number delivery;

considering

a)
Decision 9 (Antalya, 2006), which resolved to convene the fourth WTPF in order to discuss and exchange views regarding new and emerging issues as referred to in Resolution 146 (Antalya, 2006), among other themes;

b)
Resolution 146 (Antalya, 2006) on Review of the International Telecommunication Regulations (ITRs), which resolved that the fourth WTPF should consider emerging telecommunication policy and regulatory issues, with respect to international telecommunications networks and services, for the purposes of understanding them and possibly developing opinions as appropriate;

c)
Resolution 146 (Antalya, 2006), which resolved that ITU-T should undertake a review of the existing ITRs, engaging with the other Sectors as may be required, with ITU-T as the focal point;

d)
that the Chairman of the Expert Group to Review the ITRs convened pursuant to Resolution 146 (Antalya, 2006) has transmitted to the Director of TSB a preliminary
 list of telecommunications policy and regulatory issues with respect to international telecommunication networks and services, containing a list of issues that may be considered to be new and emerging issues;

e)
that the Council Working Group on the ITRs submitted to the 2005 Session of ITU Council a summary of discussion of new issues;

noting
1
that Resolution 146 (Antalya, 2006) resolved that a World Conference on International Telecommunications (WCIT) be convened at the seat of ITU in 2012, on the basis of the recommendations arising from the review process;

2
the list of telecommunications policy and regulatory issues with respect to international telecommunication networks and services compiled in July 2008 (third meeting) by the Chairman of the Expert Group to Review the ITRs,

is of the view

that the membership may wish to consider among others the following issues in the context of any preparations for the WCIT called for in Resolution 146 (Antalya, 2006) (presented in no particular order):

1. New article 5.4: “Member States shall require that administrations, recognized operating agencies, and private operating agencies which operate in their territory and provide international telecommunications services offered to the public, apply the ITU-T Recommendations relating to safety of life, priority telecommunications, disaster recovery and emergency telecommunications”;

2. Countermeasures against spam (including combating spam) and related issues such as phishing, malware, etc.;

3. Add at the end of 4.3.a): “harm to technical facilities and personnel shall be construed to include spam, malware, etc. as defined in relevant ITU-T Recommendations, as well as malicious code transmitted by any telecommunication facility or technology, including Internet and Internet Protocol. Furthermore, the said provision shall be construed to prohibit connection of terminals that cause harm to technical facilities or personnel”;

4. Settlement of disputes in particular to address problems raised by the unequal bargaining powers at the international level between operators;

5. In article 9.1 (b) “avoid technical harm” should read “avoid financial and/or technical harm”. That is, expand the scope to also cover financial issues, to the extent that these are not already included in the expression “technical harm”;
6. Misuse of numbering, naming and addressing resources, and of identification, meaning the use of a numbering resource when its use does not conform to the relevant ITU-T Recommendations’ assignment criteria for which it was assigned or when an unassigned numbering resource is used in the provision of a telecommunication service; modify 3.2 to include reference to preventing misuse and misappropriation of numbering resources;

7. More specifically concerning misuse, add at the end of 3.4: “Misuse should be prevented to the greatest extent practicable, by implementing the relevant ITU-T Recommendations and, as appropriate, by transposing them to national laws”;

8. New article 3.5: “Encourage administrations, recognized operating agencies, and operating agencies which operate in their territory and provide international telecommunications services offered to the public, to apply the ITU-T Resolutions and Recommendations relating to naming, numbering, addressing and identification”;

9. Misuse of facilities; modify 3.2 to include reference to preventing misuse of facilities;

10. Quality of service;

11. Alternative calling procedures on international telecommunication networks;

12. Cybersecurity, including security of data, of signaling and traffic information, and of billing information;

13. Fraud, meaning use of a telecommunications network with the intention of avoiding payment; without correct payment, with no payment at all, or by making someone else pay;

14. Hubbing, meaning the routing of traffic to final destinations via a transit centre (hub), with payment being made, solely to the latter, of the termination (in case of reverse charged traffic: the origination) prices indicated in its hubbing offer;

15. In article 6 (or elsewhere as appropriate) add a new sub-article stating “Transit administrations shall identify and transmit to termination administrations the origin of traffic that they receive, in particular by supplying the Calling Line Identifier (CLI) or other origin identifier”;
16. Appropriate use of billing models (such as sender-keeps-all, etc).

List of Abbreviations

ASP

Application Services Provider
CPE

Customer Premises Equipment
FMC

Fixed-Mobile Convergence
FTTH

Fiber-To-The-Home
GAC

Governmental Advisory Committee
GSR

ITU Global Symposium for Regulators
HSDPA
High-Speed Downlink Packet Access
ICANN

Internet Corporation for Assigned Names and Numbers
ICTs

Information and Communication Technologies
IDNs

Internationalized Domain Names
IGF

Internet Governance Forum
IP

Internet Protocol
IPTV

Internet Protocol Television
IPv6

Internet Protocol version 6
ITR

International Telecommunication Regulations
ITR-EG
Expert Group to Review the International Telecommunication Regulations
ITU

International Telecommunication Union
IXP

Internet Exchange Point
M2M

Machine-to-Machine
NGNs

Next-Generation Networks
PSTN

Public Switched Telephone Network
RFID

Radio-Frequency Identification
RR

Radio Regulations
SDOs

Standards Development Organizations
SMS

Short Message Service
TSB

Telecommunication Standardization Bureau
TV

Television
UNESCO
United Nations Educational, Scientific and Cultural Organization
USNs

Ubiquitous Sensor Networks
VoIP

Voice over Internet Protocol
WCIT

World Conference on International Telecommunications
WiMAX
Worldwide Interoperability for Microwave Access
WIPO

World Intellectual Property Organization
WRC

World Radiocommunication Conference
WSIS

World Summit on the Information Society
WTPF

World Telecommunication Policy Forum
WTSA

World Telecommunication Standardization Assembly
xDSL

various forms of Digital Subscriber Line

� See in particular Decision 498, found in document C2000/93, at: � HYPERLINK "http://www.itu.int/itudoc/gs/council/c00/docs/resdec/92.html" ��http://www.itu.int/itudoc/gs/council/c00/docs/resdec/92.html�

� This text and the following sub-paragraphs are copied verbatim from 2 of Annex 1 of Plenipotentiary Resolution 71, apart from changing “over the last four years” to “during the period 2002-2006”.

� The Geneva Declaration, Geneva Plan of Action, Tunis Commitment and Tunis Agenda for the Information Society, available at www.itu.int/wsis/

� See for example, IMT Resolutions ITU-R 56 and 57 and several relevant ITU-R Recommendations on BWA, as well as relevant ITU-T Recommendations on NGN and GPON.

� See ITU’s “Trends in Telecommunication Reform 2007: The Road to Next-Generation Networks (NGN)” which reviewed relating to the introduction of NGN, including best practice guidelines, available from: � HYPERLINK "http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html" ��http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html�.

� See, for example, “Trends in Telecommunication Reform 2007: The Road to Next-Generation Networks (NGN)”, ITU, Geneva, 2007 and the GSR 2007 Best Practice Guidelines, available from: � HYPERLINK "http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html" ��http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html�.

� See, for example, “Trends in Telecommunication Reform 2005: Regulation in the Broadband World”, ITU, Geneva, 2005 and the GSR 2005 Best Practice Guidelines, available from: � HYPERLINK "http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html" ��http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html�.

� See the module on New Technologies of the ITU-infoDev ICT Regulation Toolkit, at: � HYPERLINK "http://www.ictregulationtoolkit.org/" ��www.ictregulationtoolkit.org/�. Some of the issues raised by these new technologies are under study within the ITU-R Sector

� See the ITU-R Handbooks on Nartional Spectrum Management (at http://www.itu.int/publ/R-HDB-21) and on Spectrum Monitoring (at http://www.itu.int/publ/R-HDB-23 and http://www.itu.int/publ/R-HDB-53), as well as the Radio Spectrum Module and Universal Access Module of the ITU-infoDev ICT Regulation Toolkit, at: www.ictregulationtoolkit.org/

� See, for example, ITU’s Trends in Telecommunication Reform 2007: The Road to NGN and the GSR 2007: Best Practice Guidelines for Next-Generation Networks (NGNs) Migration, at: http://www.itu.int/ITU-D/treg/bestpractices.html.

� See, for example, the proceedings of The Future of Voice workshop, January 2007, available at: http://www.itu.int/osg/spu/ni/voice/meeting.phtml

� For reference, see ITU-T Recommendation Q. 1761, 3.6 that defines FMC.

13 More information on a range of sharing strategies may be found in the ten 2008 ITU Global Symposium for Regulators Discussion Papers on Six Degrees of Sharing at � HYPERLINK "http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/GSR08/papers.html" ��http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/GSR08/papers.html�.

� A discussion of E-Government can be found in “A Handbook on Internet Protocol (IP)-Based Networks and Related Topics and Issues” at � HYPERLINK "http://www.itu.int/ITU-T/special-projects/ip-policy/final/index.html" ��http://www.itu.int/ITU-T/special-projects/ip-policy/final/index.html�.Specific initiatives can be found at: � HYPERLINK "http://www.itu.int/ITU-D/cyb/estrat/index.html" ��http://www.itu.int/ITU-D/cyb/estrat/index.html� .

� More information can be found at � HYPERLINK "http://www.itu.int/ITU-D/cyb/app/index.html" ��http://www.itu.int/ITU-D/cyb/app/index.html�

� See, for example, ITU’s Trends in telecommunication Reform 2008: Six Degrees of Sharing, Chapter 1.

� ITU-T Recommendation Y.2001 (Study Group 13)

� There are different views of what constitutes the Internet and NGN. Current common use of the term "Internet" refers to the use of IP-based networks used to provide certain applications, the best-known being the world-wide-web. (Indeed, in common usage, the terms "web" and "Internet" are interchangeable). ITU has never defined the term "Internet". Instead, ITU uses the precisely defined term, "IP-based networks". NGN sits on top of IP-based networks, and is intended to provide facilities that can be used to facilitate the offer of certain services and applications.

� Many of these issues were covered by the 2007 ITU Global Symposium for Regulators (GSR), the 2007 GSR Discussion papers on NGNs and the 2007 GSR Best Practice Guidelines for Next-Generation Networks (NGNs) Migration. All resources for the 2007 GSR are available at http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/GSR07/index.html

� IPTV refers to the use of IP-based networks to transmit TV programs; VoIP refers to the use of IP-based networks to transmit voice communications.

� ITU’s “Trends in Telecommunication Reform 2007: The Road to Next-Generation Networks (NGN)” covers some of the issues that the introduction of NGN poses for developing countries; see: � HYPERLINK "http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html" ��http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html�.

� See relevant ITU-R Recommendations on BWA.

� See also previous work, for example the 2005 ITU publication “A Handbook on Internet Protocol (IP)-Based Networks and Related Topics and Issues”, which was written to inform Member States, especially developing countries, about issues related to Internet Protocol (IP)-based networks, including the management of Internet domain names and related issues. It provides background information, but also identifies some key policy questions associated with the general use of IP-based networks (that is, of the Internet). See � HYPERLINK "http://www.itu.int/ITU-T/special-projects/ip-policy/final/index.html" ��http://www.itu.int/ITU-T/special-projects/ip-policy/final/index.html�

� See � HYPERLINK "http://www.itu.int/ITU-T/studygroups/com03/iic/index.html" ��http://www.itu.int/ITU-T/studygroups/com03/iic/index.html�

� ITU-D and IDRC prepared a joint report on the role of IXPs in Africa in 2004. This report, Via Africa: creating local and regional IXPs to save money and bandwidth, available at � HYPERLINK "http://www.itu.int/ITU-D/treg/publications/index.html" ��www.itu.int/ITU-D/treg/publications/index.html� may be considered by WTPF-09. The 2008 editions of Trends in Telecommunication Reform will also include a chapter on open access to international gateways.

� The Climate Group/GeSI report: “� HYPERLINK "http://www.theclimategroup.org/assets/resources/publications/Smart2020Report_lo_res.pdf" \o "http://www.theclimategroup.org/assets/resources/publications/Smart2020Report_lo_res.pdf" \t "_blank" �Smart 2020: Enabling the low carbon economy in the information age�”.

� Statement by ITU Secretary-General Hamadoun I. Touré to the third annual meeting of the UN Global Alliance for Information and Communication Technologies and Development (GAID), held in Kuala Lumpur, Malaysia, from 18-20 May 2008.

� See ITU’s Global Symposium for Regulators 2007 on The Road to Next-Generation Networks (NGN) which reviewed many issues relating to the introduction and upgrade to NGN, including best practice guidelines on NGN regulation, available from http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html.

� See, for example, ITU’s “Trends in Telecommunication Reform 2007 on The Road to NGN, Chapter 5.

� See ITU’s “Trends in Telecommunication Reform 2007 on The Road to Next-Generation Networks (NGN)”, which reviewed many regulatory issues relating to the introduction of NGN in addition to the Global Symposium for Regulators (GSR) best practice guidelines available at http/:/www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html.

� See ITU’s “Trends in Telecommunication Reform 2007: The Road to Next-Generation Networks (NGN)” which reviewed many issues relating to the introduction of NGN, including best practice guidelines, available at http://www.itu.int/ITU-D/treg/Events/Seminars/GSR/index.html.

� As noted in Resolution 38 of the Doha Action Plan and paragraph 24 of the Tunis Commitment.

� See ITU’s “Meeting Information and Communications Technology Access and Service Needs for Persons with Disabilities: Major Issues for Development and Implementation of Successful Policies and Strategies,” ITU Regional Workshop on ICT Accessibility for Persons with Disabilities for the Africa Region, Lusaka, Zambia, 15 and 16 July 2008, at � HYPERLINK "http://www.itu.int/ITU-D/sis/PwDs/Seminars/Zambia/Documents/Presentations/009-Waddell%20Cynthia-Background%20paper.pdf" ��http://www.itu.int/ITU-D/sis/PwDs/Seminars/Zambia/Documents/Presentations/009-Waddell%20Cynthia-Background%20paper.pdf�. (Hereinafter referred to as 2008 ITU Accessible ICT Background Paper.)

� See 2008 ITU Accessible ICT Background Paper, supra, and JTC1 Special Working Group on Accessibility website at � HYPERLINK "http://www.jtc1access.org" ��http://www.jtc1access.org�.

� See ITU-T SG 16 Work on Accessibility, Total Conversation, at � HYPERLINK "http://www.itu.int/ITU-T/studygroups/com16/accessibility/conversation.html" ��http://www.itu.int/ITU-T/studygroups/com16/accessibility/conversation.html�.

� Partnership on Measuring ICT for Development, The Global Information Society: a Statistical View, at � HYPERLINK "http://www.itu.int/ITU-D/ict/material/LCW190_en.pdf" ��http://www.itu.int/ITU-D/ict/material/LCW190_en.pdf�. as discussed in Chapter 10 of the joint G3ict and ITU “Toolkit for Policy Makers on e-Accessibility and Service Needs for Persons with Disabilities.”

� See WRC-11 Agenda in Council 2008 Resolution 1291.

� See WRC-11 Agenda item 1.19 and Resolution 956 (WRC-07).

� See WRC-11 Agenda item 1.22 and Resolution 953 (WRC-07).

� See WRC-11 Agenda item 1.2 and Resolution 951 (Rev. WRC-07).

� See Plenipotentiary Resolution 86 (Rev. Marrakesh, 2002), WRC-11 Agenda items 7 & 8.1 and Resolutions 80 and 86 (Rev. WRC-07).

� See the full text of the ITRs at � HYPERLINK "http://www.itu.int/ITU-T/itr/files/ITR-e.doc" ��http://www.itu.int/ITU-T/itr/files/ITR-e.doc�

� Information on discussions prior to the 2006 Plenipotentiary Conference can be found at: � HYPERLINK "http://www.itu.int/ITU-T/itr/index.html" ��http://www.itu.int/ITU-T/itr/index.html�

� See � HYPERLINK "http://www.itu.int/md/T05-TSB-CIR-0146/en" ��http://www.itu.int/md/T05-TSB-CIR-0146/en�

� See � HYPERLINK "http://www.itu.int/ITU-T/itr/files/ITR-e.doc" ��http://www.itu.int/ITU-T/itr/files/ITR-e.doc�

� See TD 11 (WP 3/3)

� See TD 8 (WP 3/3); and GR TAF – C 4 and GR TAF – C 7

� For additional information, see ITR-EG TD 28, Rev 1, at: � HYPERLINK "http://www.itu.int/md/T05-ITR.EG-080626-TD-PLEN-0028/en" ��http://www.itu.int/md/T05-ITR.EG-080626-TD-PLEN-0028/en�

� For additional information, see ITR-EG TD 28, Rev 1, at: � HYPERLINK "http://www.itu.int/md/T05-ITR.EG-080626-TD-PLEN-0028/en" ��http://www.itu.int/md/T05-ITR.EG-080626-TD-PLEN-0028/en�

� � HYPERLINK "http://www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/djibouti-08/Peter%20Hoath-4-EN.PDF" ��http://www.itu.int/ITU-D/finance/work-cost-tariffs/events/tariff-seminars/djibouti-08/Peter%20Hoath-4-EN.PDF�

� � See 4 of ITU-T Recommendation E.156.

� See 3 of Supplement 1 to ITU-T Recommendation E.156.

� See COM 3 – C 42, which is the same as ITR-EG – C 9.

� These include the least developed countries, small island developing states and countries with economies in transition.

� Which includes areas such as water management, air quality, agriculture, fishing, health, energy, environment, ecosystems and pollution control.

� See outcomes of the Global Forum on Effective Use of Telecommunications/ICT for Disaster Management: Saving Lives (10-12 December 2007).

� The term “developing countries” also encompasses Least Developed Countries, Small Island Developing States and countries with economies in transition.

� The Group of Experts to Review the ITRs (ITR-EG) will convene its last meeting after the WTPF, and therefore the results of this Group might affect further work on the topics identified in this opinion.

PAGE

[image: image1.jpg]WorldTelecommunication
PolicyForum2009

