

Telecommunication Development Sector

**Telecommunication Development Advisory Group (TDAG)
Correspondence Group on Resolutions and Recommendations
Geneva, 10 December 2013**

**Document TDAG13-18/23-E
10 December 2013
English only**

DRAFT
As of 10 December 2013

For action

SOURCE:	TDAG Correspondence Group on Resolutions and Recommendations
TITLE:	Report to TDAG by Chairman, TDAG Correspondence Group on Resolutions and Recommendations

This report reflects the recommendations of the TDAG Correspondence Group on Resolutions and Recommendations (CGRR) with a view to streamlining current ITU-D Resolutions and Recommendation in preparation for WTDC-14. The report is submitted to TDAG for its consideration. The report begins with background information on the mandate of the CGRR, and then includes some general observations about implementation of existing ITU-D Resolutions before sharing its proposals on specific Resolutions in a set of three tables. The CGRR proposals on current ITU-D Resolutions is reported in the first table below, where all existing ITU-D Resolutions are identified. The CGRR takes note of proposals for new Resolutions that have been submitted to the Regional Preparatory Meetings for WTDC-14. The third table provides the CGRR recommendations on current ITU-D Recommendations.

Background:

The Correspondence Group on Resolutions and Recommendations (CGRR) was established to:

- Review existing Resolutions and Recommendations with a view to simplifying and abrogating them as appropriate and report to the next TDAG meeting on 11-13 December 2013.
- Give due regard to the outcomes of the Regional Preparatory Meetings for the World Telecommunication Development Conference 2014 (WTDC-14), as far as the Resolutions and Recommendations are concerned.

In an effort to assist Administrations finalize their preparations for WTDC-14, the CGRR met to review Members' proposals regarding ITU-D Resolutions and Recommendations. The CGRR is pleased to submit this report to share with TDAG13-18 its suggestions on the treatment of ITU-D Resolutions and Recommendations as part of the on-going discussions about ITU-D Resolutions and Recommendations which will be decided by WTDC-14. The CGRR took note of proposals to revise existing Resolutions that were submitted to the Regional Preparatory Meetings for each region and

Contact point: Name/Organization/Entity: Vladimir Minkin
Phone number:
Email:

reviewed proposals to revise existing Resolutions that were submitted to TDAG13-18. The CGRR suggestions on the treatment of existing Resolutions are reflected in Table 1 below, including specific wording to Revise Resolution 1. The CGRR took note of proposals for new resolutions as reflected in Table 2 below. The CGRR reviewed existing ITU-D Recommendations and provides its suggestions on the treatment of existing ITU-D Recommendations in Table 3 below for consideration by TDAG13-18.

Observations

- A full report of implementation of WTDC-10 Resolutions is found in the Annex to [TDAG Document 6](#).
 - BDT has implemented the vast majority of all WTDC-10 resolutions and is in the process of implementation of the few remaining resolutions.
 - The majority of WTDC-10 resolutions have been implemented through actions funded through each annual Operation Plan and projects funded by external resources.
 - Implementation of resolutions related to Operational Plan actions and Projects have been reported under the current Objectives of the ITU-D Strategic Plan using a results-based management approach, reporting on results and KPIs.
 - The implementation of resolutions of an institutional nature, for example relating to Study Group procedures or strengthening the executing agency role of ITU-D, is fully in line with BDT working procedures.

- Strategic Plan Objectives and BDT working procedures on the topics of the resolutions are reflected in the table below under the “Follow up/Comments” column.

List of WTDC-10 resolutions under review by the TDAG Correspondence Group – as at 6 December 2013

No.	Title	Explanation	Follow-up/Comments
Resolution 1 (Rev. Hyderabad, 2010)	Working procedures to be applied to study groups, their subordinate groups, the Telecommunication Development Advisory Group and other regional and world meetings of the ITU Telecommunication Development Sector	Delineates the working procedures of the study groups, TDAG and other meetings of ITU-D.	Revision of Resolution 1 submitted to RPMs by Argentine Republic ; Brazil (Federative Republic of) , Côte d'Ivoire (Republic of) , Egypt (Arab Republic of) and Russian Federation and submitted to TDAG13-18 by Chairman ITU-D SG 2 [doc 28] , Russian Federation [doc 34] and doc 46] and United States of America [doc 50] are being consolidated for TDAG Correspondence Group on Resolutions and Recommendations.
Resolution 2 (Rev. Hyderabad, 2010)	Establishment of study groups	Sets the mandate of and identifies the questions of study groups.	Revision of Resolution 2 submitted to RPM by Côte d'Ivoire (Republic of) ; Revision of Annex 2 to Resolution 2 submitted to RPM by Odessa National Academy of Telecommunications, Ukraine and submitted to TDAG13-18 by Chairman ITU-D SG 2 [doc 29]
Resolution 5 (Rev. Hyderabad, 2010)	Enhanced participation by developing countries in the activities of the Union	Aimed at increasing participation of developing countries in activities of ITU.	Revision of Resolution 5 submitted to RPM by Argentine Republic and Brazil (Federative Republic of)
Resolution 8 (Rev. Hyderabad, 2010)	Collection and dissemination of information and statistics	Aimed at ensuring BDT Secretariat and Member	Revision of Resolution 8 submitted to RPM by Brazil (Federative Republic

		States engage in activities to measure the digital divide.	of) Remark by Chairman : Goals reflected in Objective 4
Resolution 9 (Rev. Hyderabad, 2010)	Participation of countries, particularly developing countries, in spectrum management	Aimed at facilitating participation of developing countries in ITU-R activities related to spectrum management.	Revision of Resolution 9 submitted to RPM by: Egypt (Arab Republic of) Remark by Chairman : ITU-D Study Group 2 discussed merging Res. 9 and Res. 10
Resolution 10 (Rev. Hyderabad, 2010)	Financial support for national spectrum-management programmes	Aimed at funding implementation of WTDC Resolution 9.	See Res. 9 above
Resolution 11 (Rev. Hyderabad, 2010)	Telecommunication/information and communication technology services in rural, isolated and poorly served areas and indigenous communities	Aimed at assisting developing countries to provide coverage in rural and isolated areas and in indigenous communities.	Revision of Resolution 11 submitted to TDAG13-18 by Chairman ITU-D SG 2 [doc 30] Remark by Chairman : Goals reflected in Objective 2
Resolution 13 (Rev. Hyderabad, 2010)	Resource mobilization and partnerships for accelerating telecommunication/information and communication technology development	Aimed at resource mobilization and development of partnerships, including through organizing Connect Summits for all regions	Revision of Resolution 13 submitted to RPM by Brazil (Federative Republic of) Remark by Chairman : Implementation of all regional Connect Summits achieved; BDT regularly engages in resource mobilization and development of partnerships.
Resolution 15 (Rev. Hyderabad, 2010)	Applied research and transfer of technology	Aimed at promoting technology transfer to developing countries and developing ICT applied research centres and laboratories in developing	Remark by Chairman : Goals reflected in Objective 2

		countries.	
Resolution 16 (Rev. Hyderabad, 2010)	Special actions for the least developed countries, small island developing states, landlocked developing countries and countries with economies in transition	Aimed at implementing and funding a full programme of assistance for least developed countries, small island developing states, landlocked developing countries and countries with economies in transition.	Remark by Chairman : Goals reflected in Objective 6
Resolution 17 (Rev. Hyderabad, 2010)	Implementation of regionally approved initiatives at the national, regional, interregional and global levels	Identifies regional initiatives for AFR, AMS, ARB, ASP, CIS and EUR regions.	Revision of Resolution 17 Argentine Republic and its Annex II on the Americas Regional Initiatives submitted to RPM by Argentine Republic and Brazil (Federative Republic of) Remark by Chairman: WTDC-10 Regional Initiatives are either already implemented or underway; the next cycle of regional initiatives to be reviewed and decided at WTDC-14. Question from Chair: do we need Res 17 or our regional initiatives should be in Action Plan?
Resolution 18 (Rev. Hyderabad, 2010)	Special technical assistance to the Palestinian Authority	Aimed at enhancing assistance to the Palestine Authority.	
Resolution 20 (Rev. Hyderabad, 2010)	Non-discriminatory access to modern telecommunication/information and communication technology facilities, services and related applications	Aimed at ensuring non-discriminatory access to ICT facilities, services and applications based on ITU-R and ITU-T	Remark by Chairman : Goals reflected in Objective 2

		Recommendations.	
Resolution 21 (Rev. Hyderabad, 2010)	Coordination and collaboration with regional organizations	Aimed at ensuring coordination between ITU-D and regional and sub-regional organizations and liaison between ITU-D groups and groups created under Resolutions 44 (Bridging the Standardization Gap) and 54 (Creation of, and assistance to, regional groups) (Rev. Johannesburg, 2008) of ITU-T.	Remark by Chairman : Bridging the standardization gap goal reflected in Objective 2. Question from Chairman: Should Study Group coordination goals be reflected in modifications to Res. 1 and 2?
Resolution 22 (Rev. Hyderabad, 2010)	Alternative calling procedures on international telecommunication networks, identification of origin and apportionment of revenues in providing international telecommunication services	Aimed at respecting national sovereignty with respect to alternative calling procedures and coordination between ITU-T Study Groups 2 and 3 and the study groups of ITU-D.	Revision of Resolution 22 submitted to TDAG 13-18 by Uzbekistan (Republic of) [doc38] Remark by Chairman : Goals reflected in Objective 4
Resolution 23 (Rev. Hyderabad, 2010)	Internet access and availability for developing countries and charging principles for international Internet connection	Aimed at developing charging principles and arrangements for international Internet connections.	Revision of Resolution 23 submitted to RPM by Argentine Republic Remark by Chairman : Goals reflected in Objective 4
Resolution 24 (Rev. Hyderabad, 2010)	Authorization for the Telecommunication Development Advisory Group to act between world telecommunication	Authorizing TDAG to act to enable ITU-D to address new emerging problems for developing countries in	Revision of Resolution 24 submitted to RPMs by Brazil (Federative Republic of) and Russian Federation and submitted to TDAG13-18 by Russian Federation [doc 35]

	development conferences	between WTDCs.	
Resolution 25 (Rev. Hyderabad, 2010)	Assistance to countries in special need: Afghanistan, Burundi, Democratic Republic of the Congo, Eritrea, Ethiopia, Guinea, Guinea-Bissau, Haiti, Liberia, Rwanda, Sierra Leone, Somalia and Timor Leste	To provide support to identified countries in special need.	
Resolution 26 (Rev. Doha, 2006)	Assistance to countries in special need: Afghanistan	To provide support to Afghanistan.	
Resolution 27 (Rev. Hyderabad, 2010)	Admission of entities or organizations to participate as Associates in the work of the ITU Telecommunication Development Sector	Authorizes interested entities or organizations to take part in work of a single ITU-D Study Group as an associate.	Question from Chairman : Should this be included in revisions to Res 1 as part of Study Group working procedures?
Resolution 30 (Rev. Hyderabad, 2010)	Role of the ITU Telecommunication Development Sector in implementing the outcomes of the World Summit on the Information Society	Identifies role of ITU-D in implementation of WSIS goals.	Revision of Resolution 30 submitted to RPMs by Brazil (Federative Republic of) and Russian Federation and submitted to TDAG13-18 by Russian Federation [doc 36] Remark by Chairman : Goals reflected in Objectives 2, 3, 4, 5 and 6 and through the ITU WSIS Task Force. Current WSIS Action Plan ends in 2014 and the AP for the next period is under development by MPP WSIS+10
Resolution 31 (Rev. Hyderabad, 2010)	Regional preparations for world telecommunication development conferences	Identifies need for and procedures to be followed in organization of RPMs.	
Resolution 32 (Rev. Hyderabad, 2010)	International and regional cooperation on regional initiatives	Aimed at ensuring regional cooperation in the implementation of regional	Remark by Chairman : Should this be incorporated in Resolution 17? Or should the main points be reflected in WTDC-14 Action

		initiatives.	Plan rather than in a resolution?
Resolution 33 (Rev. Doha, 2006)	Assistance and support to Serbia and Montenegro for rebuilding its destroyed public broadcasting system in Serbia	Aimed at supporting Serbia for rebuilding its destroyed public broadcasting system.	
Resolution 34 (Rev. Hyderabad, 2010)	The role of telecommunications/information and communication technology in disaster preparedness, early warning, rescue, mitigation, relief and response	Aimed at ensuring ITU-D continues to support emergency communications.	Revision of Resolution 34 submitted to RPM by Argentine Republic and Brazil (Federative Republic of) Remark by Chairman : Goals reflected in Objective 6 and are in line with the Director’s Smart Sustainable Development Initiative.
Resolution 35 (Rev. Hyderabad, 2010)	Support for development of the African information and communication technology sector	Aimed at supporting the “Partnership framework for ICT infrastructure development in Africa” through the ITU-D Action plan, with recommendations on infrastructure, environment, and capacity building.	Remark by Chairman : Goals reflected in all AFR region actions and projects across all Objectives.
Resolution 36 (Rev. Hyderabad, 2010)	Support for the African Telecommunication Union	Aimed at associating ATU in the implementation of the Hyderabad Action plan.	
Resolution 37 (Rev. Hyderabad, 2010)	Bridging the digital divide	Aimed at bridging the digital divide through measuring the digital divide, promoting low cost computing devices, ICT applications, telecentres,	Revision of Resolution 37 submitted to RPM by Argentine Republic and submitted to TDAG13-18 by Vietnam (Socialist Rep. of) [doc 47] Remark by Chairman : Goals reflected in all actions and projects under all Objectives.

		regulatory frameworks, infrastructure, user trust and confidence in ICTs, and the participation of women in ICT initiatives.	
Resolution 38 (Rev. Hyderabad, 2010)	Development of the Youth Forum in the Telecommunication Development Bureau	Aimed at integrating youth issues into the activities of BDT and supporting Youth Forums.	Revision of Resolution. 38 submitted to RPM by Egypt (Arab Republic of) Remark by Chairman : Goals reflected in Objective 5.
Resolution 39 (Istanbul, 2002)	Agenda for connectivity in the Americas and Quito Action Plan	Aimed at supporting the 2002 “Agenda for connectivity in the Americas and Quito Action Plan.”	
Resolution 40 (Rev. Hyderabad, 2010)	Group on capacity-building initiatives	Calls for creation of a Group on Capacity-Building Initiatives (CGBI).	Remark by Chairman : Goals reflected in Objective 5. GCBI reports annually to TDAG.
Resolution 43 (Rev. Hyderabad, 2010)	Assistance for implementing IMT	Aimed at assisting developing countries to implement IMT systems using relevant ITU recommendations and guidelines and coordination between ITU-D Study Group 2 and relevant ITU-T and ITU-R study groups.	Remark by Chairman : Goals reflected in Objective 2 and ITU-D Study Group Question 25/2.
Resolution 45 (Rev. Hyderabad, 2010)	Mechanisms for enhancing cooperation on cybersecurity, including countering and combating spam	Aimed at ensuring continuing ITU-D support for enhancing cybersecurity.	Remark by Chairman : Goals reflected in Objective 3.

Resolution 46 (Doha, 2006)	Assistance and promotion for indigenous communities in the world: Information society through information and communication technology	Aimed at ensuring support for issues of concern to indigenous peoples in the activities of ITU-D.	Remark by Chairman : Goals reflected in Objective 5.
Resolution 47 (Rev. Hyderabad, 2010)	Enhancement of knowledge and effective application of ITU Recommendations in developing countries, including conformance and interoperability testing of systems manufactured on the basis of ITU Recommendations	Aimed at ensuring support for conformance and interoperability testing in the activities of ITU-D.	Revision of Resolution 47 submitted to RPM by Odessa National Academy of Telecommunications, Ukraine and submitted to TDAG13-18 by Uzbekistan (Republic of) and Ukraine [doc 39] Remark by Chairman : Goals reflected in Objective 2.
Resolution 48 (Rev. Hyderabad, 2010)	Strengthening cooperation among telecommunication regulators	Aimed at ensuring support by ITU-D for the Global Symposium for Regulators, regional regulatory activities and the Global Regulators Exchange.	Remark by Chairman : Goals reflected in Objective 4.
Resolution 50 (Rev. Hyderabad, 2010)	Optimal integration of information and communication technologies	Aimed at optimal integration of ICTs.	Revision of Resolution 50 submitted to RPM by Argentine Republic Remark by Chairman : Goals reflected in Objectives 2 and 5.
Resolution 51 (Rev. Hyderabad, 2010)	Provision of assistance and support to Iraq to rebuild and reequip its public telecommunication systems	Aimed at supporting Iraq to rebuild and overhaul its telecommunication infrastructure, establish institutions, tariffs and develop its relevant human resources.	

Resolution 52 (Rev. Hyderabad, 2010)	Strengthening the executing agency role of the ITU Telecommunication Development Sector	Aimed at strengthening the executing agency role of ITU-D.	
Resolution 53 (Rev. Hyderabad, 2010)	Strategic and financial framework for the elaboration of the Hyderabad Action Plan	Aimed at ensuring a strategic approach in the implementation of the Hyderabad Action Plan.	Revision of Resolution 53 submitted to RPM by Brazil (Federative Republic of)
Resolution 54 (Rev. Hyderabad, 2010)	Information and communication technology applications	Aimed at incorporating the role of ICT applications in ITU-D activities.	Revision of Resolution 54 submitted to RPM by Egypt (Arab Republic of) and submitted to TDAG13-18 by Chairman ITU-D SG 2 [doc 31] and by Vietnam (Socialist Rep. of) [doc 45] Remark by Chairman : Goals reflected in Objectives 2, 3 and 5.
Resolution 55 (Doha, 2006)	Promoting gender equality towards all-inclusive information societies	Aimed at promoting gender equality and gender mainstreaming.	Revision of Resolution 55 – submitted to RPM by Argentine Republic Remark by Chairman : Goals reflected in Objective 5. To be aligned with WTSA-12 Res. 55 and Plenipotentiary 2010 Res. 70?
Resolution 57 (Rev. Hyderabad, 2010)	Assistance to Somalia	Aimed at ensuring assistance to Somalia	Remark by Chairman : See remark under Resolution 25 above. Goals reflected in Objective 6.
Resolution 58 (Hyderabad, 2010)	Access to information and communication technology for persons with disabilities, including persons with age-related disabilities	Aimed at ensuring support within ITU-D and its activities for ICT accessibility for persons with disabilities.	Revision of Resolution 58 submitted to RPM by Argentine Republic Remark by Chairman : Goals reflected in Objective 5.
Resolution 59 (Hyderabad, 2010)	Strengthening coordination and cooperation among ITU-R, ITU-T and ITU-D on matters of mutual interest	Aimed at strengthening coordination and cooperation among ITU-R,	Remark by Chairman : The ITU Task Force on Event coordination coordinates events on: Accessibility, Broadband, Broadcasting, Climate

		ITU-T and ITU-D on matters of mutual interest	Change, Conformance and Interoperability, E-Applications, Emergency Communications, IPV6, ITU Academy, NGN and Security. In addition, ITU has also created a number of Task Forces to promote better coordination among the Sectors, e.g. ITU Task Forces on Accessibility, Gender, Climate Change and Emergency Communications and the WSIS Task Force.
Resolution 60 (Hyderabad, 2010)	Assistance to countries in special situations: Haiti	Aimed at ensuring assistance to Haiti	Remark by Chairman : See Comment under Resolution 25 above. Goals reflected in Objective 6.
Resolution 61 (Hyderabad, 2010)	Appointment and maximum term of office of chairmen and vice-chairmen of study groups in the ITU Telecommunication Development Sector and of the Telecommunication Development Advisory Group	Addresses procedures for the appointment of chairs and vice chairs of ITU-D Study Groups, TDAG, and their qualifications.	Revision of Resolution 61 submitted to RPMs by United Arab Emirates - Telecom. Reg. Authority, Russian Federation and submitted to TDAG13-18 by Russian Federation [doc 37] Remark by Chairman : Should this be aligned with procedures in other Sectors and Plenipotentiary Res. 166?
Resolution 62 (Hyderabad, 2010)	Measurement concerns related to human exposure to electromagnetic fields	Aimed at ensuring ITU-D support for ITU-T Resolution 72 on EMF.	Remark by Chairman : Goals reflected in Objective 2.
Resolution 63 (Hyderabad, 2010)	IP address allocation and encouraging the deployment of IPv6 in the developing countries	Aimed at ensuring ITU-D support for activities related to the deployment of IPv6 in developing countries.	Revision of Resolution 63 submitted to TDAG13-18 by Uzbekistan (Republic of) [doc 40] Remark by Chairman : Goals reflected in Objective 2.
Resolution 64 (Hyderabad, 2010)	Protecting and supporting users/consumers of telecommunication services/information and	Aimed at ensuring ITU-D support for activities related to consumer protection.	Revision of Resolution 64 submitted to RPM by Argentine Republic Remark by Chairman : Goals reflected in

	communication technologies		Objective 4.
Resolution 65 (Hyderabad, 2010)	Improving access to healthcare services by using information and communication technologies	Aimed at ensuring ITU-D support for activities related to e-health.	Revision of Resolution 65 submitted to TDAG13-18 by Chairman ITU-D SG 2 [doc 32] Remark by Chairman : Goals reflected in Objective 3.
Resolution 66 (Hyderabad, 2010)	Information and communication technology and climate change	Aimed at ensuring ITU-D support for activities related to climate change.	Revision of Resolution 66 submitted to RPM by Egypt (Arab Republic of) Remark by Chairman : Goals reflected in Objective 6 and ITU Task Force on Climate Change.
Resolution 67 (Hyderabad, 2010)	The role of the Telecommunication Development Sector in child online protection	Aimed at ensuring ITU-D support for activities related to child online protection.	Revision of Resolution 67 submitted to RPMs by Argentine Republic, Egypt (Arab Republic of) and Turkey Remark by Chairman : Goals reflected in Objective 3.
Resolution 68 (Hyderabad, 2010)	Assistance to indigenous peoples within the activities of the Telecommunication Development Bureau in its related programmes	Aimed at ensuring ITU-D support for activities related to indigenous peoples, including through capacity building for indigenous peoples.	Remark by Chairman : Goals reflected in Objective 5.
Resolution 69 (Hyderabad, 2010)	Creation of national computer incident response teams, particularly for developing countries, and cooperation between them	Aimed at ensuring ITU-D support for activities related to CIRTs	Remark by Chairman : Goals reflected in Objective 3 and ITU-D Study Group Question 22-1/1.
Resolution 70 (Hyderabad, 2010)	Regional initiative for Central and Eastern Europe on "E-accessibility (Internet and digital television) for	Delineates a regional initiative for the EUR region included in Resolution 17.	Remark by Chairman : Covered by one of the EUR Regional Initiatives in Resolution 17 on the same topic.

	persons with disabilities"		
Resolution 71 (Hyderabad, 2010)	Strengthening cooperation between Member States and Sector Members of the ITU Telecommunication Development Sector, including the private sector	Aimed at strengthening cooperation between Member States and Sector Members of ITU-D, including the private sector in implementation of the Hyderabad Action Plan, organization of a Global Industry Leaders Forum with the GSR and a TDAG working group on the private sector.	Remark by Chairman : - Should TDAG activities be merged with Resolution 1? - Should partnership activities be merged with Resolution 13? - GILF activities related to Resolution 48. Other activities reflected in Objective 4.
Resolution 72 (Hyderabad, 2010)	More effective utilization of mobile communication services	Aimed at ensuring ITU-D support for activities related to mobile services for development.	Remark by Chairman : Goals reflected in Objective 3 and in line with the BDT Director's m-Powering Development Initiatives.
Resolution 73 (Hyderabad, 2010)	ITU centres of excellence	Aimed at ensuring ITU-D support for activities related to the ITU centres of excellence.	Revisions of Resolution 73 submitted to RPM by Russian Federation and Ukraine Remark by Chairman : Goals reflected in Objective 5 and in line with the BDT Director's ITU Academy Initiative.
Resolution 74 (Hyderabad, 2010)	More effective adoption of e-government services	Aimed at ensuring ITU-D support for activities related to e-government services	Remark by Chairman : Goals reflected in Objective 3.

Proposals submitted to RPMs for new resolutions

No.	Title	Explanation	Follow-up/Comments
1.	Proposal for a resolution to establish a mechanism for the adoption, follow up and evaluation of recommendations and guidelines for developing countries	Aimed at ensuring Study Group resolutions are adopted at the national level.	Proposal for a new resolution submitted to RPM by Autorité de Régulation de la Poste et des Télécommunications du Congo
2.	Preserving and promoting multilingualism on the Internet for an inclusive information society	Aimed at preserving and promoting multilingualism online	Proposal for a new resolution submitted to RPM by Argentine Republic
3.	Establishment of enhanced and formal coordination mechanism concerning development projects in the field of telecommunications between ITU and European Commission	Aimed at increasing European Union funding for and enhanced cooperation on ITU-D projects	Proposal for a new resolution submitted by Poland (Republic of)
4.	Establishment of enhanced and formal coordination mechanism concerning development projects in the field of telecommunications between ITU and World Bank	Aimed at attracting World Bank funding for and enhanced cooperation on ITU-D projects	Proposal for a new resolution submitted by Poland (Republic of)
5.	Further development of electronic working methods for the work of the ITU Telecommunication Development Sector	Aimed at further developing electronic working methods for the work of ITU-D	Proposal for a new resolution submitted to RPM by Russian Federation and submitted to TDAG13-18 by Russian Federation [doc 33]
6.	Promoting ICTs to young women and men for social and economic empowerment	Aimed at promoting the use of ICTs for the empowerment of young women and men (e.g. education, employment)	Proposal for a new resolution submitted to RPM by Poland (Republic of) .
7.	“Strengthening the ITU regional presence in developing countries”	Aimed at attracting new Sector Members.	Proposal for a new resolution submitted to RPM by Ukraine

Current ITU-D Recommendations¹

No.	Title	Explanation	Follow-up/Comments
Recommendation ITU-D 15	Models and methods to determine the cost of national telecommunication services (January, 2002)	Recommendation from Question 12/1 concerning tariff policies, tariff models and methods of determining the cost of national telecommunication services	Remark by Chairman: This Recommendation was agreed through consultation among Members in line with Resolution 1 and was therefore not included in a list of Recommendations decided during WTDC-02, -06 or -10. Could reference in Recommendation to WTDC-98 Resolution 12 which was deleted by WTDC-2006 be removed if Recommendation 15 is retained?
Recommendation ITU-D 16	Tariff rebalancing and cost-oriented tariffs (January, 2002)	Recommendation from Question 12/1 concerning Tariff policies, tariff models and methods of determining the cost of national telecommunication services	Remark by Chairman: This Recommendation was agreed through consultation among Members in line with Resolution 1 and was therefore not included in a list of Recommendations decided during WTDC-02, -06 or -10. To be reviewed and decided at WTDC-14. Should reference in Recommendation to WTDC-98 Resolution 12 which was deleted by WTDC-2006 be removed if Recommendation 15 is retained?
Recommendation ITU-D 17	Sharing of facilities in rural and remote areas (January, 2002)	Recommendation from Question 10/2 concerning	Remark by Chairman: This Recommendation was agreed through consultation among Members

¹ ITU-D Recommendations are published at <http://www.itu.int/rec/D-REC-D/en>. Since all current ITU-D Recommendations were agreed through consultation, in line with Resolution 1, no lists of such Recommendations have been included in WTDC Final Reports. WTDC-14 may wish to ensure that an updated table of Recommendations, whether agreed at WTDC-14 or through consultation, is included in its Final Report.

		communications for rural and remote areas	in line with Resolution 1 and was therefore not included in a list of Recommendations decided during WTDC-02, -06 or -10. To be reviewed and decided at WTDC-14. Based on an ITU-D Focus Group report from 2001.
Recommendation ITU-D 19	Telecommunication for rural and remote areas (March, 2010)	Recommendation from Question 10-2/2 concerning telecommunication for rural and remote areas	Remark by Chairman: This Recommendation was agreed through consultation among Members in line with Resolution 1 and was therefore not included in a list of Recommendations decided during WTDC-10. To be reviewed and decided at WTDC-14. Based on an ITU-D Focus Group report from 2001 and the following deleted ITU-D Recommendations: 6-1; 7-1; 8-1; 9-1; 10-1 and 18. Also based on RECOMMENDATION ITU-D 17 currently in force (see above).