PAGE
3

	[image: image1.jpg]WorldTelecommunication
PolicyForum2009

	[image: image2.emf]

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

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 and the importance of IPv6 deployment for all ITU members and interested entities, and provides 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, 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, Local Internet Registries (LIR), Internet society) to accelerate activities associated with the implementation of WTSA Resolution 64 (Johannesburg, 2008), as well as to consider the questions of providing trust and security in the use of IPv6;
2
to gather, appropriate information for capacity building purposes and promote awareness via the ITU website, as well as helping Developing Countries in building capacity for the adoption and use of IPv6;
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;
4
to assist Member States in identifying cost implications of implementing and adopting IPv6.

invites Member States
to consider the importance of the adoption and uptake of IPv6 and economic repercussions thereof.
further invites Member States and Sector Members

to contribute to these activities.
� The term “developing countries” also encompasses least developed countries, small island developing states and countries with economies in transition.

