

CAP Implementation Workshop 2017
20-21 September, 2017, Rome

CAP implementation and measurement

The role of ITU

Vanessa GRAY
Head of LDCs, SIDS &
Emergency Telecommunications Division
Telecommunication Development Bureau
International Telecommunication Union (ITU)

Membership and Structure

193

MEMBER
STATES

698

SECTOR
MEMBERS

150

ACADEMIA
MEMBERS

ITU-T X.1303

3
SECTORS

Each sector has
specific mandate,
but all work
cohesively
towards
connecting the
world

... and to help achieve the SDGs through the use of ICTs

Strong growth in ICTs offers new possibilities for disaster management

- Over 7 billion people (95%) live in an area that is covered by a mobile-cellular network
- In LDCs 85% are covered by a mobile network
- 7.7 billion mobile-cellular subscriptions
- Almost half the world's population is online;
~ 50% of households have Internet at home
- Growth and reach of social media

ITU special programme for LDCs, LLDCs, & SIDS

38-SIDS

Antigua and Barbuda, Bahamas, Bahrain, Barbados, Belize, Cape Verde, Cuba, Dominica, Dominican Rep., Fiji, Grenada, Guyana, Jamaica, Maldives, Marshall Islands, Mauritius, Micronesia (FSM), Nauru, Palau, Papua New Guinea, Samoa, Seychelles, Singapore, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadines, Suriname, Tonga, Trinidad and Tobago

9-SIDS-LDCs

Comoros, Guinea-Bissau, Haiti, Kiribati, São Tomé and Príncipe, Solomon Islands, Timor-Leste, Tuvalu, Vanuatu,

17-LLDCs-LDCs

Afghanistan, Bhutan Burkina Faso, Burundi, Central African Rep. Chad, Ethiopia, Lao P.D.R., Lesotho Malawi, Mali Nepal, Niger, Rwanda, South Sudan, Uganda, Zambia

32-LLDCs

Armenia, Azerbaijan, Bolivia, Botswana, Kazakhstan, Kyrgyzstan, Moldova, Paraguay, Rep. of Mongolia, Swaziland, Tajikistan, TFYR of Macedonia, Turkmenistan, Uzbekistan, Zimbabwe

47-LDCs

22-Coastal LDCs

Angola, Bangladesh, Benin, Cambodia, Djibouti, DR Congo, Eritrea, Gambia, Guinea, Liberia, Madagascar, Mauritania, Mozambique, Myanmar, Senegal, Sierra Leone, Somalia, Sudan, Togo, United Republic of Tanzania, Yemen

Developed Countries

Other Developing Countries

Emergency Telecommunications – saving lives

PROMOTION,
AWARENESS &
PARTNERSHIP
BUILDING:

- ORGANIZATION
OF WORKSHOPS
& EVENTS

STRATEGY
DEVELOPMENT

- POLICY &
REGULATORY
FRAMEWORKS
- NETPS
- STUDY
GROUPS

EMERGENCY
TELECOM
PROJECTS:

- EWS
- EOC

CAPACITY
BUILDING:

- ICT FOR
EMERGENCY
RESPONSE/ DRR
- POLICY
DEVELOPMENT

INNOVATION:

- BIG DATA
- NEW
TECHNOLOGIES

EMERGENCY
RESPONSE:

- DEPLOYMENT
OF ET
EQUIPMENT
- SUPPORT ON
SITE

ITU & CAP

- Awareness raising & capacity building
 - Capacity building workshops & training
 - Emergency telecommunication/disaster risk reduction events
 - Guidelines on national emergency telecommunication plans
 - Better coordination with ICT community
 - Through ITU Membership: Telecommunication/ICT policy makers, regulators, private sector (operators, OTT players)
 - ITU Study Group Question 5/2: Utilization of telecommunications/ICTs for disaster preparedness, mitigation and response
 - Monitoring progress in CAP implementation
-

ITU Strategic Goals and Targets

by 2020...

Goal 1 Growth : Enable and foster access to and increased use of telecommunications/ICTs

55%
of households should
have access to the
Internet

60%
of individuals should
be using the Internet

40%
Telecommunications/ICTs
should be **40%** more
affordable

GROWTH

Goal 2 Inclusiveness – Bridge the digital divide and provide broadband for all

50%
of households should have
access to the Internet in the
developing world; **15%** in
the least developed
countries

50%
of individuals should be
using the Internet in the
developing world; **20%** in
the least developed
countries

40%
affordability gap between
developed and developing
countries should be
reduced by **40%**

5%
Broadband services should
cost no more than **5%** of
average monthly income
in the developing countries

INCLUSION

90%
of the rural population should be
covered by broadband services

Gender equality among
Internet users should be
reached

Enabling environments ensuring accessible ICTs
for persons with disabilities should be
established in all countries

Goal 3 Sustainability – Manage challenges resulting from the telecommunication/ICT development

40%
improvement in
cybersecurity readiness

50%
reduction in volume of
redundant e-waste

30%
decrease in Green House Gas emissions per device
generated by the telecommunication/ICT sector

SUSTAINABILITY

Goal 4 Innovation and partnership – Lead, improve and adapt to the changing telecommunication/ICT environment

Telecommunication/ICT environment
conducive to innovation

Effective partnerships of stakeholders in
telecommunication/ICT environment

INNOVATION

NEW ITU Strategic Goals and Targets

Proposal to add a new target on national and local disaster risk reduction strategies. Draft proposal for indicators

- Number of countries that have a National Emergency Telecommunication Plan as part of their national and local disaster risk reduction strategies
- Percentage the population covered by communication channels that can be used to send alerting messages
- **Number of countries that have implemented CAP**
 - Who should monitor?
 - What should be monitored?
 - What should the target be (for 2025)?
 - How could CAP data help track climate change?