INTERNATIONAL TELECOMMUNICATION UNION����TELECOMMUNICATION�DEVELOPMENT BUREAU

ITU-D STUDY GROUPS�Document 2/085-E (Rev.1)

25 August 1999

Original: English only���SECOND MEETING OF STUDY GROUP 1: GENEVA, 30 AUGUST - 3 SEPTEMBER 1999�SECOND MEETING OF STUDY GROUP 2: GENEVA, 6 - 10 SEPTEMBER 1999����

FOR ACTION

Question 10g/2: 	Enhancing the capacity of the NGOs to achieve development aims, through the use of telecommunication

STUDY GROUP 2

SOURCE:	ASSOCIATE RAPPORTEUR FOR QUESTION 10G/2

TITLE:	DRAFT REPORT ON QUESTION 10G/2

Action required:

The meeting is invited to make comments and suggestions on the outline of this Report.

Abstract:

The following comprises background information on the relationship between NGOs and the United Nations system, in particular ITU. It gives some reasons why telecommunications are important for NGOs, and it provides the aim of the chapters relating to the potential of telecommunication technologies and the barriers to achieve this potential.

�Table of Contents

�toc \o "1-3" �	

PREFACE 	 3

EXECUTIVE SUMMARY 	 4

CHAPTER 1	INTRODUCTION AND BACKGROUND	 5

	1.1	Background to the Focus Group	 5

	1.2	NGOs and Telecoms	�pageref _Toc459016661 \h ��12�

	1.3	Why is Telecommunication Important for NGOs?	�pageref _Toc459016662 \h ��14�

CHAPTER 2	NGOS AND TELECOMS: STRATEGIC USE	�pageref _Toc459016663 \h ��16�

CHAPTER 3		DIFFICULTIES AND BARRIERS TO ACHIEVING �		THE POTENTIAL	�pageref _Toc459016664 \h ��20�

	3.1	Immediate Barriers	�pageref _Toc459016665 \h ��20�

	3.2 	Strategic and Long-Term Concerns	�pageref _Toc459016666 \h ��23�

CHAPTER 4		CONCLUSIONS AND RECOMMENDATIONS	�pageref _Toc459016667 \h ��29�

	3.1	Conclusions: Benefits and Obstacles	�pageref _Toc459016668 \h ��30�

	3.2	Recommendations	�pageref _Toc459016669 \h ��32�

Annex 1: 	Focus Group members	�pageref _Toc459016670 \h ��37�

�

�

PREFACE

This comprises the Final Report of Study Group 2, Question 10g/2, formally constituted as a Focus Group.

The Focus Group was approved at the Malta WTDC in March/April 1998, and met for the first time in September 1998. It was charged with producing its report within 12 months, and has succeeded in doing so.

The Rapporteur for the Focus Group was Seán Ó Siochrú. Research and technical assistance was provided by Bruce Girard of Delft University of Technology, to whom we wish to express our gratitude.

The Rapporteur would like to express his sincere gratitude to all members of the Focus Group. In addition to the work of individual members, we were greatly assisted by our broad consultations with NGOs and others, which resulted in a set of submissions of very high quality, well focused on the issues in question. We are very grateful to them all.

We are also deeply grateful to David Barr, who provided invaluable support in steering the Focus Group through the process of formation, and during the early stages of our deliberations, and to the ITU staff members, including Johan Ernberg, Guy Girardet and Allesandra Pileri.

�EXECUTIVE SUMMARY

Enhancing the Capacity of NGOs to achieve Development Aims, through the use of Telecommunication

The Question

Increasingly, development efforts in less and least developed countries are being led by national and international NGOs, recognised by governments, the UN system and others as key actors. Some are directly involved in media (e.g. community radio and television, development video, telecentres); others use telecommunication to achieve their aims (e.g. aid agencies, training and educational initiatives, local economic initiatives etc.); while others still are generally aware of the important role of telecommunication but have yet to come to grips with the issues and possibilities.

There is a danger that many opportunities to enhance development using telecommunication are being lost, because of lack of awareness of potential especially of new technologies, lack of coordination between NGOs, national authorities and private sector, (often unintended) obstacles in national and international broadcasting policy and telecommunication regulation, and even poorly designed international standards that impede appropriate technologies.

This is the final report of the ITU-D Focus Group constituted at the Malta WTDC in 1998 to examine these problems in the hope that the solutions identified will significantly increase the capacity of NGOs to achieve their development aims, through the use of telecommunication and information technologies.

The formal question addressed by the Focus Group was Study Group 2, Question 10g/2:

“What is the actual and potential impact of current telecommunication trends on the activities of development NGOs (non-government organisations), and what policies and actions can enhance their capacity to utilise telecommunication more effectively to achieve development aims?”	

NGO Strategic use of Telecommunications

In its deliberations, and based on written submissions received, the Focus Group concludes, not surprisingly, that NGOs are making strategic use of telecommunications in order to:

improve their efficiency and sustainability;

enhance the impact of their development actions;

empower target sectors by increasing their ability to participate in the public sphere (e.g. by facilitating access to telecommunications tools).

Difficulties and Barriers

In submissions to the Focus Group, NGOs identified a number of immediate barriers and strategic longer term concerns. Some of these affect NGOs' ability to optimise their use of telecommunications, while others may have long-reaching impact on the media environment and the potential for NGOs to contribute to development efforts in the less and least developed countries.

These barriers and concerns include, among others:

the high cost of access to the internet, especially in the less and least developed countries and especially in remote and rural areas;

the absence of local and relevant content and content in local languages;

specific obstacles to telecommunication use encountered by women, despite the fact that they are more and more recognised as the critical factor in development;

delays and obstacles for issuing licenses and permissions to use radio frequencies, even in moments of humanitarian crisis;

the difficulties faced by NGOs seeking access to radio and television broadcast frequencies and to international satellite spectrum;

the increased concentration of media ownership and the growing influence of a commercial imperative on the internet;

procedures for adopting new telecommunication standards that do not take the needs of community and NGO media into account;

the continued presence of telecommunications monopolies and the lack of an appropriate policy and regulatory framework in many countries;

universal service policies that are motivated by limited objectives, that do not take into account questions of quality or affordability of service, and that do not provide adequate service for health care, education and other social purposes;

the difficulties faced by NGOs attempting to manoeuvre in the increasingly important but unfamiliar and complex waters of international regulation, frequency allocation and technical standard setting;

the general lack of dialogue between NGOs and the ITU.

Recommendations

The report's recommendations are variously addressed to NGOs, ITU members, and to the ITU Development Sector.

NGOs

The Focus Group recognises that NGOs at all levels could benefit from more consideration of the implications of telecommunication and information technologies. However, the wide chasm between the strategic level of knowledge internationally on telecommunication, and the realities faced by NGOs on the ground, lead us to conclude that it is international NGOs and NGO networks that must take the initiative. They are the filters, upwards and downwards, between the global and local levels.

The report calls on NGOs to urgently embark on an initiative to build the sector's capacity regarding international telecommunication and media issues. Such an initiative, could gather, analyse and disseminate information on emerging technologies and issues related to the telecommunications, information technology, and media, translating into forms that relate to the realities and capacities of NGOs.

The report recognises that NGOs have limited 'discretionary' funding for this kind of activity and concludes that it will be necessary, in the short-term, to seek donor support. However, it also observes that the changes associated with convergence are so far-reaching that the NGO sector must begin to view the costs of participating in telecommunications projects, debates and governance bodies - for themselves and their client groups - as essential rather than discretionary.

ITU Government Members

The Focus Group recognises that many ITU government members are currently reviewing their policy framework and regulatory structures as a result of ongoing liberalisation of telecommunications and of the rapid technological change being experienced by the sector. The Focus Group recommends that this review be undertaken by all governments in order to establish a policy framework for the incorporation of development NGO needs.

This policy framework should give particular attention to encouraging community and NGO media as an essential component of a pluralist media environment. It should also recognise that appropriate levels of access are defined by a constantly shifting set of goalposts that must take into account, among other things, how telecommunications are used by NGOs to achieve development ends. Most importantly, this policy framework must be undertaken in a transparent and cooperative environment that seeks to actively involve NGOs and their development agendas.

ITU Private Sector Members

The main recommendation of the Focus Group for the private sector members is that they be open to actively engage in a dialogue. There is a tremendous potential for cooperation and for joint initiatives. NGOs are increasingly responsible for delivering public services such as health and education that have traditionally been provided by governments. This means that NGOs are becoming more important as clients, but because they do not work in the same way as government, the private sector will have to adapt to new ways of working.

ITU Development Sector

This report is the conclusion of a phase in ITU/NGO relations initiated by NGOs five years ago. It has been important in that we have learned that both the ITU and NGOs are willing to work together in a positive way. We believe that it is now time for the ITU to take the initiative and we propose that the ITU Development Sector establish a Task Force on ITU/NGO Cooperation. Based on our findings, we believe that its mandate should be to examine the following proposals:

Special membership category in ITU-D for development oriented NGOs.

A single liaison point within ITU for NGOs to receive and send information, and establish contact.

NGOs to be afforded recognition in meetings, on registration forms, protocols etc.

Consultation with NGOs on the proposed World Summit on the Information Society, and how NGOs can relate to this process.

A section of the ITU Journal devoted to NGOs.

NGO representation on advisory and consultative groups within ITU, including the Telecommunication Development Advisory Group (TDAG).

Determination of the main issues of relevance to NGOs within the context of ITU-R and ITU-T, and particularly with regard to areas in which ITU recommendations apply. These might include:

Spectrum planning issues for development and community needs;

Impact of new radio and telecommunications standards on NGOs;

Mechanisms for consultation with NGOs on standards and spectrum planning as well as on issues such as universal access definitions;

Measures to assist NGOs to adapt to new developments in telecommunications.

This Task Force could be set up under the ITU Development Sector, reporting to the TDAG. It should comprise NGOs, Member States and Sector members. It must be appropriately resourced, in terms of technical assistance and other requirements.

�CHAPTER 1	INTRODUCTION AND BACKGROUND

The aim of this background section is to assist the unfamiliar reader in recognising the importance of the issue under consideration, and to understand the background to this Focus Group.

The Focus Group aims to answer the following question:

“What is the actual and potential impact of current telecommunication trends on the activities of development NGOs (non-government organisations), and what policies and actions can enhance their capacity to utilise telecommunication more effectively to achieve development aims?”

In development activities generally, NGOs have become increasingly important actors, from local to global levels. This is acknowledged virtually throughout the UN system, with organisations such as the UN Economic and Social Council, the World Bank, and many UN agencies. Yet, while the ITU has gone to great lengths in the past decade to recognise the need to enter into partnership with private sector firms and organisations, virtually no consideration has been given to the strategic issues relating to development oriented NGOs. Whilst such an imbalance, in the past, may be understandable, as we enter a new millennium, it is time that the ITU and other relevant international organisations and entities explore the potential of such strategic partnerships.

What are the strategic issues relating to NGOs and telecommunication? What are the opportunities for beneficial use of telecommunication and of ICTs, and what are the barriers to achieving these? What kinds of approaches and policies might global organisations involved in telecommunication, and NGOs themselves, adopt to ensure that the development efforts of NGOs are effectively and efficiently realised through their activities? How can NGOs assist international agencies, such as the ITU, in carrying out their mandates in relation to development?

These are the questions this Focus Group sets out to answer.

1.1	Background to the Focus Group

This Focus Group has quite an unusual genesis as compared to most others.

Its first stirrings were in March 1995 at the MacBride Roundtable (see box 1) in Tunis, when Seán Ó Siochrú, Vice President, agreed to explore the possibility of establishing relations between the Round Table and various international organisations, including the ITU. As an NGO involved in promoting debate on international media and communication issues, the Round Table believed it essential that civil society organisations, including those in the UN system, should become more involved in such debate.

�

�

While UNESCO and most other UN agencies and bodies have long histories of cooperation with NGOs, the ITU was different. Until quite recently, there existed no formal or practical mechanism by which development-oriented NGOs could gain access to ITU activities, and cooperate constructively. With the establishment of the ITU Task Force on Gender Issues, which is open to NGOs, there now exists a mechanism for participation of NGOs in a limited range of activities in the work of the Development Sector. This goes beyond the ground level cooperation present in certain of the Buenos Aires Action Plan (BAAP) Programmes, which tended to be entirely operational and did not relate to policy or to key international domains of the ITU competence.

Yet there still exists no formal mechanism by which all relevant NGOs can gain access to ITU, across all its Sectors and in all relevant domains. As a member of the UN family, the ITU is obliged to have such mechanisms�. All that existed in the ITU were the standard membership options, which could include first, Member States, and second, the telecommunication industry sector.

�

�

The ITU was open to explore the question, and Secretary General Tarjanne agreed to meet with Seán Ó Siochrú in May 1995 in Geneva. Don MacLean, ITU Head of Strategy, also attended the meeting and it was decided that it was worth pursuing further. A more detailed report was prepared based on extensive consultation with a large number of key NGOs�. The report, The International Telecommunication Union and Non-Governmental Organisations: The Case for Mutual Cooperation was presented to the Secretary General at Telecom '95. The report called for the setting up of a Task Force with the ITU to urgently explore the issues involved and to develop a set of options to move forward. This approach did not prove possible, and an effort to put the issue onto the agenda of the ITU’s Review Committee, set up to reassess membership issues, foundered.

In 1996, discussions continued with Mr. Ahmed Laouyane, then Director of BDT. Mr. Laouyane attended MacBride Round Table in Seoul that year.

One of the obstacles that emerged early on to developing some form of relations was the absence of a single point of liaison within the ITU. A critical question regarding relations between the ITU and NGOs is how to ensure that communications between the two is open and inclusive, i.e., that discussion is not limited to a small clique of self appointed organisations. At around this time also, a number of NGOs felt the need to come together on the question of media and communication more generally, and in November 1996 in London, �the Platform for Cooperation on Communication and Democratisation was formed (see box 3). The Platform aims to facilitate cooperation amongst NGOs on issues relating to communication, media and development.

�

�

This first meeting noted the ITU's importance in global media and communication issues, and especially in relation to development. The Platform also noted that the emphasis given to the Right to Communication by the Secretary General indicated another common area of concern. Based on the above-mentioned report on the ITU and NGOs, the Platform decided to prioritise the issue of relations with the ITU. Also of critical importance was a communication received by the meeting from the BDT Director, confirming:

“that the ITU/BDT is interested in developing working cooperation with NGOs on matters of common interest, although no formal mechanisms or procedures have been established as yet. Although these contacts are at present at an exploratory stage, it can be seen that a fruitful collaboration could evolve.” (ref: ITU/BDT/026/HP/ 30.10.96)

From that point on, Mr Laouyane was the ITU point of contact for the Platform.

At the same time, the idea was brought to an ever wider circle of NGOs, where it seemed to strike a chord.

In May 1996, a parallel conference to the G7’s ISAD (Information Society and Development) Conference in Midrand, South Africa, called for the ITU to recognise and accommodate NGOs. A number of government ministers including the South African Minister for Communications, attended this. (Empowering Communities in the Information Society, May 15th to 17th, 1996.)

Conferences of international NGOs AMARC (March 1996) and Vidéazimut (July 1996) debated the issues and called on the ITU to open up to the NGO sectors; echoed by organisations such as World Association for Christian Communication (WACC) and the International Women’s Tribune Centre.

An International Institute of Communication (IIC) developing countries’ conference adopted a resolution supporting the initiative (Munich, 1996).

In Latin America, a meeting of the Grupo de los Ocho, a coalition of ten region-wide NGOs working in communication endorsed the call (Caracas, November 1996).

The McBride Round Table called on the ITU to engage with NGOs at its annual meetings since 1995, several of which were attended by the Secretary General of the ITU and the Director of the BDT.

Articles appeared in NGO newsletters, such as Interadio (AMARC), Clips (Vidéazimut), Action (WACC) and regional journals such as Voices (Madhyam Communications, India, Vol. 1 No. 3 1997) and Chasqui (CIESPAL, Ecuador, No. 56, December 1996).

In 1997, in consultation with Mr Laouyane, the Platform decided to attempt to gain approval for a Study Group Question at the upcoming World Telecom Development Conference, held in March 1998. In consultation with the Platform members and several other NGOs, it was agreed that any such Question should look well beyond simply whether and how NGOs should relate to the ITU. A prior issue that needed to be addressed was how and why telecommunication is important to NGOs in the first place.

Why should NGOs consider the area of telecommunication in any depth? What are the benefits to be derived, in terms of development activities? What are the obstacles to gaining such benefits? How can these be overcome?

Without answers to these questions, it would seem fruitless to pursue liaison with the ITU, since the substance and purpose of such liaison would remain unclear. If, however, the answers suggest that there are benefits, and that these could be significantly enhanced with relatively little effort, then the question of a closer relationship to the ITU arises

What should ITU member states be doing at their level to ensure that the telecommunication can enhance the capacity of NGOs to deal with development issues? What could be done at ground level beyond the current ITU and NGO collaboration (for instance in the Valletta Action Plan Programmes)? Which specific ITU policy issues are relevant, in the short, medium and long-terms?

It also became clear that there was no particular need to halt our enquiries at the ITU. Telecommunication is increasingly determined by a disparate range of international organisations and trends. If our answers showed that telecommunication is relevant to NGOs, then the Question should also consider the policy scene beyond solely that of the ITU.

How do activities in other multlateral organisations, such as WTO, World Bank, UNESCO and others, impinge on these issues?

Thus the issues to be considered were both broadened and deepened.

On behalf of the Platform, Seán Ó Siochrú attended the WTDC preparatory meeting in Geneva in September 1997, where a draft Question was presented (Document 1/205). There it was agreed that the Question would go forward to the WTDC for consideration, with the proviso that the Platform become a member of ITU-D. The Platform had applied to the ITU Council for a waiver of fees in May 1997, and had not by that time received a response.

Finally, the Question came to the WTDC in Malta in March 1998, where, with the support of the Canadian delegation and from within the ITU-D, it was agreed to be dealt with as a Focus Group. Between then and the first meeting of ITU-D Study Groups, the Focus Group expanded its membership beyond the original Platform members to include several ITU Member States, additional key NGOs, and a member of ITU Task Force on Gender. The Focus Group held its first meeting in September 1998, attended by six of its members and by ITU staff.

1.2	NGOs and Telecoms

Why is telecommunication important to NGOs involved in development? That depends to some extent on what type of NGO is involved, its aims, scope and activities.

Different Kinds of NGOs

The categorisation of NGOs in all their diversity has been the subject of considerable literature. However, we will side-step this, and simply try to clarify where our areas of concern lie.

First and foremost, we are interested in development-oriented NGOs, i.e. NGOs whose objectives relate to empowerment and the betterment of people’s lives, from local to global level. This excludes, for instance, regional and sectoral industry associations and alliances. A number of these are already members of the ITU, and in general they represent a sectoral interest as distinct from the general interest of social and economic development.

However, this does not greatly narrow down the field. The following is a loose matrix, that presents the domain according to the type of activity of the NGO; and the intensity and importance of its use of telecommunication.

Table 1: Matrix of Development NGO Aims and Telecoms Use and Interest

�Core, direct Telecoms related �Indirect, strong telecoms relationship �User of telecoms ��Networks and Member Associations, providing services to support members in their development work �Members are involved in telecoms, and the association provides them with communication and information services. Telecoms are the main focus and they have significant technical expertise. (AMARC, APC, Vidéazimut). �Members may make extensive use of telecoms in achieving their aims; the association may facilitate this use.�An association where telecoms is used e.g. as a means to communicate with members and others���

�Core, direct Telecoms related �Indirect, strong telecoms relationship �User of telecoms ��Advocacy, and information sharing, for NGOs and development (may be member or non-member)�Advocate locally, nationally, internationally on media and communication issues. (Article 19, PCC, Panos, MacBride Round Table) Also specialist NGOs which examine these questions in terms of information society e.g. AISGWG, CTC GIIC�General development advocacy, where media and communication sometimes are factors (AMNESTY, IWTC, Womens Human Rights Network WHRNet) �General development advocacy group, where telecoms is a means to get a message over. ��Development Focus: NGOs who support and implement projects on the ground �Uses telecoms as core means to achieve aims. (Numerous radio, video, internet projects; WETV, CMN, etc.) �Telecoms a key enabling part of activities. E.g. emergency aid logistics (VITA) �General development aid agency (Oxfam, Concern, and local/national NGOs)��This is, of course, intended as indicative. NGOs could be grouped according to any number of other criteria that would differentiate their potential use of telecommunication, and quite a number of NGOs fall into several boxes. Whether an NGO is national or international in the scope of its activities, for instance, may be an important indicator of patterns of use and benefits to be derived. Telecommunication services are now increasingly becoming a basic tool for the operation of all NGOs, since these services are used for information access, external communication with donors and for linking with networks of NGOs and policy makers.

However, the table offers a framework to guide us later on in describing the different benefits and issues arising. In general, the potential for benefits, and the level of strategic interest in telecoms, tends to be concentrated more amongst those NGOs to the left of the Matrix. Perhaps for the majority of NGOs to the right of the matrix, their main interest is simply in having access to adequate and affordable telecommunication services - but that is not to say that they are well equipped (in every sense) to use such services to best effect. On the other hand, those on the left have an interest in participating in the shaping of telecom policy, the definition of standards, and the identification of priorities for development projects. Many among them work internationally and have both interest and expertise in the activities of the ITU and its membership.

While telecommunications services are used by all NGOs, the specialist advocacy NGOs named above, and the communication NGOs which actually provide services, have the potential to leverage their skills and knowledge to engage with the ITU, acting to ensure that the interests of all development NGOs are secured.

The extensive contact and networking between NGOs on the right and the left of the matrix is potentially very useful for the ITU. Since there is very little awareness of the work of this specialised agency in the wider development community, by working with specialist advocacy and communications NGOs, the ITU can also ensure that its development mandate is being �effectively transmitted to intended beneficiaries. The information flow should ideally be two-way, with the NGO community being more empowered to convey the needs of its constituency to the ITU.

1.3	Why is Telecommunication Important for NGOs?

The movement behind the setting up of the Focus Group was motivated by the following considerations and trends:

There has been a steadily increasing recognition of the contribution of telecommunication to development over the last decades. Since the 1980s the ITU has made significant efforts to persuade national governments that telecommunication must be regarded a key factor in development, with at least some success. The Maitland Report (Report of the Independent Commission for World Wide Telecommunications Development: The Missing Link, ITU, 1984) represented a milestone in this effort.

At the same time, telecommunication, media and computing have been converging, greatly extending the potential impact of these intertwining sectors, and leading to all kinds of corporate rivalries and alliances.

New technologies and services have emerged, such as the internet; and existing technologies have become much cheaper and more practical to use, such as radio and video.

The role of the public sector has been shifting, both nationally and internationally, such that the influence of the corporate sector is greatly increased, either directly or through supportive and intermediary organisations. Privatising public companies is part of this, as well as national and global liberalisation of regulation.

Global governance structures have been severely strained in the new circumstances, including the ITU, the WTO and others. New structures, formulas and organisations are the order of the day.

Overall, there has been explosive growth in the reach and variety of telecommunication services, but progress has been extremely uneven, with many areas gaining no benefit whatsoever. In general, the gap in terms of access to telecommunication between the poorer and the middle groups has increased.

Community media, especially radio, have grown exponentially in many parts of the world, and often play a critical role between public and profit oriented media. Such media are often run as, or by, NGOs.

However, recent trends also suggest a new wave of importance being given to the role of NGOs in questions of telecommunication policy development and overall global governance issues. Now, more than ever, the participation of NGOs in international standards and governance organisations is clearly a benefit for both the NGOs and the international organisations.

Increasingly, knowledge is seen as a major factor in development activities. The capacity to identify and create useful knowledge, to document it, and, most importantly, to network with that knowledge, is increasingly regarded as critical, amongst UN and other multilateral agencies and amongst the large NGOs. The effective use of the internet is by far the most effective way to engage in such knowledge networking.

�Working with others in partnerships, whether with the Global Knowledge Partnership, the ITU itself, or others, is increasingly the norm, often with public, private and NGO sectors combining together. Again, effective use of telecommunication is an excellent way to facilitate this.

In the context of the privatisation of much public media, the community media movement continues its growth. This means that regulation at national and international levels will come under pressure to officially recognise the sector. Community radio, in particular, demands access to the airwaves; community television access to cable and broadcast, even satellite; and the burgeoning community networking groups require access to the internet at reasonable cost.

The same independent not for profit sector that is behind community radio is also active in new media, such as the internet. Community media has gained a legitimacy that merits a seat at the table where new standards and policies are being discussed.

Increased specialisation within the development NGO community has led to a group of NGOs with strong capacity to provide critical perspectives on the impacts of emerging telecommunications technologies. Among the civil society actors are academics and policy advocacy groups who have been carrying out research and analysis on the social effects of technological developments.

All of these factors suggest a further heightening of importance of telecommunication for development oriented NGOs. They are both innovative users of telecom and they have expertise and enthusiasm to help shape the telecom environment of the future. These factors also suggest that the increased involvement of NGOs in the shaping of communication policies, standards and projects will ensure that telecommunications will make an ever more important and sustainable contribution to overall development efforts.

By improving its access to these groups, the ITU will be able to have a better understanding of issues such as social responsibility in technology development and exclusion issues, including providing for gender equity. In this way it will be better able to ensure that the design of telecommunication communication standards and policies are not inimical to wider development goals.

�CHAPTER 2	NGOS AND TELECOMS: STRATEGIC USE

Particularly in developing countries, development NGOs are working in partnership with governments and others to deliver social services such as heath-care, education, and housing. Development NGOs have always played an important role in fostering wide political participation through, for instance, empowering local communities and vulnerable groups, opposing totalitarian regimes, providing information, and running voter education programmes. And NGOs play a vital role in securing democratisation and protecting human rights through a variety of activities and programmes. In summary, NGOs are vital and important agents in sustainable development efforts.

The examples which follow are taken from organisations running the gamut of these functions. Broadly speaking, NGOs use telecommunication to:

improve their own internal efficiency and sustainability;

enhance the impact of their development actions;

empower target sectors' by increasing their ability to participate in the public sphere (eg. by facilitating their use of telecommunication tools).

We are interested in all three of these. Many submissions received emphasise, quite rightly, the first two. In relation to the third, PANOS with its excellent record in disseminating information in this domain, summarises what most feel:

“Non-governmental and civil society organisations typically exist to advance social justice, alleviate poverty, combat social and economic exclusion and work towards more sustainable patterns of development. The relevance of access to communications technologies to such goals has very dramatically increased over recent years. NGOs are increasingly recognising that people’s access to information can sometimes determine their economic and social well being as much as their access to more traditional concerns as water.”

At the same time, we must avoid straying too far into general statements concerning the benefits of telecommunication to development. Telecommunication is increasingly recognised as a crucial component in health, education and other social activities, as well as in economic development generally. To some extent, it is being incorporated into policies, programmes and actions of governments, the private sector, and others, as well as of NGOs. We do not focus in a general manner on these benefits.

Rather, in the interests of brevity and relevance and based on our submissions, we emphasise specific development activities that NGOs tend to concentrate on, such as health support in poor communities and remote areas, and local empowerment and capacity building.

Enhancing Effectiveness of NGO Networks

Electronic communication is being used effectively by NGO networks, and by associated projects, to support more participatory management and administration structures.

Many NGOs fund, work with, or have a membership of, grass-roots organisations, especially in rural areas. NGOs thus have a high need for networking, which can, for reasons of poor communication facilities, in practice comprise top-down messages conveying decisions taken at the centre to the dispersed organisations. However, internet communication offers an excellent means to overcome this top-down tendency and encourage more horizontal networking.

�EcoNews Africa is an NGO based in East Africa that supports, among other activities, community radio projects in different countries. In its submission to the Focus Group they draw attention to the benefits they saw specifically to internet communication, and are currently attempting to connect all their projects. They believe that one of the prime benefits of this is that the internet will facilitate much more meaningful and activate participation of their projects in EcoNews' own decision making as it relates to these projects. Particularly in rural areas, internet is seen as a fast, cheap and effective mechanism to maintain close and interactive communication.

Other non-media development activities are also benefiting from electronic networking. Relatively sophisticated resources and networks have developed around NGO supported micro-credit projects in different parts of the world. Another example is the internet-based Knowledge Network on Civil Society Initiatives in Land Reform and Tenurial Security. This network was initiated to connect NGOs from all regions of the world to share experiences on the vital issue of land reform, under the aegis of the Popular Coalition to Eradicate Hunger and Poverty.

Support for Meeting/Event Organisation

NGOs involved in advocacy and educational work find electronic communication enables them to organise international events and consultations that would otherwise be beyond their resources.

Many development NGOs working internationally have limited funds. E-mail and the Web enable such organisations to organise global scale networks, meetings and consultations at a tiny fraction of the cost of more conventional means.

The McBride Round Table on Communication, in its submission, describes how it has organised a meeting annually for the last 10 years, in different regions of the world and usually attracting between 50 and 200 participants from dozens of countries to debate key issues in media and communication. They point out that, in recent years, organisation has been almost exclusively via the internet. They recognise that this discriminates against areas where the internet is not widely available - often the most important to bring into the debate. The limited resources that are available are targeted to these areas, to ensure their participation.

Advocacy, Lobbying and Campaign Support

Electronic communication can be most effective in facilitating advocacy, lobbying and campaign activities on humanitarian issues.

Roberto Bissio, in the submission from Instituto del Tercer Mundo, draws attention to the effectiveness of the internet for lobby activity, enabling complex and often arcane information, generally secreted away in the back rooms of business and international organisations, to become a matter of wider civil society debate. He cites the campaign against the Multilateral Agreement on Investment (MAI) in 1998 as a case in point. Certainly, in some sectors, more organised NGOs have been quick to embrace and exploit the benefits of internet to highlight concerns and mobilise support.

A second example came from the African Information Society Gender Working Group (AISGWG), a pan-African network which has organised training for NGOs to improve their capabilities to engage in policy debate. The AISGWG is particularly concerned with ensuring that gender equity is implemented as a guiding principle of national communications policies in Africa and to this end is conducting research and analysis and developing advocacy training tools �for the development NGO community. As a network across many different countries, the Secretariat of the AISGWG relies on reliable, high quality communication services for material production, information dissemination and network coordination.

Instant Access to Specialised Information and Rapid Response

Development NGOs often work in remote and inaccessible communities. The internet, using in this case satellite store and forward facilities, can provide extremely valuable rapid communication, for technical, medical, educational and other information and consultation.

In its submission, Volunteers in Technical Assistance (VITA) highlights an interesting case in which highly specialised technical assistance reached a remote village in Kibidula, Tanzania via e-mail, with great effect. The information involved was instructions and support on how to build and maintain an aeroplane! The self-build kit arrived by more conventional means, but two hour daily internet connections from the VITA satellite helps keep the plane providing urgently needed health services in remote hamlets and villages.

VITA has been using low-orbit satellites (LEOs) since as far back as 1983, and today offers store and forward email to provide essential services in rural and isolated regions, where no alternative is available. Health, education, famine relief and a myriad of other applications are supported. It was used during the Ebola crisis in Zaire to get instant information to agencies and bodies internationally that were supporting local efforts to deal with the outbreak.

Community Radio: A voice for the People

Community radio is growing rapidly the world over as a key instrument in development and in promoting community participation and empowerment.

A large number of submissions draw attention to the growing community radio movement, gaining strength in all regions of the world. From Radio Sagarmatha in Nepal, to Radio La Voz de la Comunidad in Guatemala, their uses range from combating air pollution, to emergency relief, to education and development programmes, to culture and entertainment. It is clear that community radio brings genuine benefits and can command great local support.

Radio can also combine with other forms of communication, as in the Púlsar Project mentioned below, and in the UNESCO supported Kotmale Internet Community Radio project in Sri Lanka.

Web-based, Real Time and Audio Visual Applications

Certain applications also benefit from more advanced web based applications, and the facility for real-time interaction. For instance, one submission points to new applications developed by NGOs supporting agricultural development in rural areas of poor countries. This can include market and commodity prices gathered via the internet, and then rebroadcast around rural communities on radio, by fax, or other means.

Another highly successful application is the virtual news agency Púlsar, based in Quito, Ecuador. Púlsar uses the internet to exchange news and information from Latin America among independent and community radio stations in the region and further afield. With its emphasis on regional news and its civil society perspective, Púlsar is an important example of South-South communication.

�NGO/Community Television and Interactive Multi-media Services

Community television, in parallel and supporting the growing use of video in development work, already exists in more developed countries. There are numerous examples of NGO-run cable and satellite based distribution systems in Europe, North America and Australia. Whether they link dispersed and remotely located indigenous populations in Australia and Canada, or urban poor in the United States and Europe, these stations are valuable community building tools.

Satellite broadcasting is emerging as an efficient means to relay radio and television programmes to local broadcasters. AMARC points to several examples in the NGO and community radio sector.

“The Latin American Association of Educational Radios (ALER) for example uses a satellite network to deliver programmes from Quito, Ecuador to some 45 member radio stations across Latin America. The Centre for Democratic Communication in Johannesburg, South Africa, provides specialist radio programming, including social action campaigns, for radio stations in membership of the National Community Radio Forum. WorldSpace Foundation is an NGO associated with WorldSpace Corporation offering satellite time to other NGOs and public broadcasters. It offers a new system to transmit to broadcasters and direct to listeners equipped with the appropriate receiver.”

The use of video for development, and as a means to mobilise and empower communities to oppose dictatorial regimes was pioneered in Latin America. In a few countries that tradition has spawned (not necessarily with official sanction) a host of low power television broadcasters. However, in general, unlike in the case of community radio, community television has been constrained by a whole set of obstacles, and has barely emerged in less developed countries. Looking to the future, the AMARC submission predicts that:

“In the medium to long term further growth can be anticipated to include community television in developing countries… The development of digital delivery systems for terrestrial television also indicates the possibility of offering Interactive Multimedia Services (IMS) and it is likely that NGOs would be among the providers of such services.”

Conclusion

The above examples show the range of applications and communication strategies that can be implemented and facilitated with access to new technologies and an adequate telecom infrastructure. There exists the need, desire and creativity to use emerging technologies, both through taking advantage of telecom infrastructure development and new applications; and in conjunction with traditional media (eg. radio). The next section further details constraints to NGOs' effective use of telecoms.

�CHAPTER 3.	DIFFICULTIES FACED AND BARRIERS TO ACHIEVING THE 	POTENTIAL

These examples discussed in the previous section show how NGOs can set telecommunication to work to achieve their aims. However, what is more difficult to quantify is the benefits that are currently lost, and will continue to be lost into the future, because of specific barriers that NGOs encounter in realising the benefits of telecommunication and in implementing concrete projects. The suggestions from submissions is that NGO have been slow to move in this area, and that enormous opportunities are being missed. In this section, we focus on the barriers and threats to effective use by NGOs, across a range of areas and environments.

We first identify immediate barriers, and then assess some of the more long term strategic opportunities lost.

3.1	Immediate Barriers

Internet Access Tariffs

Almost all submissions made reference to the cost of access to the internet and electronic communications more generally.

High access costs are especially incurred where local call access is not available. EcoNews Africa, for instance, notes that access to the internet in remote areas where they work usually means a trunk call. But also in relation to maintenance costs:

"for connectivity, we have chosen to use HF-radio and since there are few organisations that use these facilities, the maintenance cost ends up being too high."

Access costs are also excessive in some places even where local dial-up is available. A number of submissions noted the high cost of internet as compared to the income of poor areas; as well as the absolutely high tariffs imposed in some countries for internet use. The WACC submission notes especially that:

"Access costs to new technologies are prohibitively expensive for many marginalised groups including women, indigenous people, refugees and rural poor. These range from access to basic telephony, services, wireless technologies and rural and urban information centres."

Of course, the same applies to grass roots NGOs supported by, or working with, these groups.

While access costs remain a major concern, there appears to be general support for the recent policy shift to focus on the goal of universal access rather than universal service. The broader concept of access, which takes into account not just the infrastructure but how it is used, its affordability and reliability, is seen as more inclusive of NGO and development needs.

Value of Just-Enough Technology

Attempts to introduce more advanced services can actually hamper the arrival of the service needed.

The VITA submission makes that point in relation to the examples given earlier that simple e-mail “alone helped produce huge impacts disproportionate perhaps to the relative sophistication of alternative remedies (for instance, web-based technologies)”. This is generalised into a plea for the use of the appropriate level technology to solve particular problems - or rather the avoidance of unnecessarily costly and advanced technologies that may lead to delays or the failure to implement altogether.

“For example, we have noted that even in the ITU’s promotion of ‘multi-purpose community centres’, only the high cost versions of telematics infrastructure seem to be supported. Perhaps many more, lower cost centres could be supported with the available funds in a shift in emphasis towards more entrepreneurial modalities were at least part of the equation.”

Development NGOs are ideal partners for the ITU to determine appropriate technological solutions and to steer away from “hyped and high-tech” solutions which are not sustainable and are beyond the reach of most people.

Language Dominance

The dominance of English language on the internet is an obstacle in many less developed areas.

Although the Instituto del Tercer Mundo (ITeM), in its submission, recognises the great value of internet in particular for horizontal low cost communication, they point to some of the barriers to ensuring it can embrace the needs and interests of the poorest and remotest areas or indeed of anyone beyond the ‘NGO development elite’. Access to internet is, of course, inadequate, though there is rapid improvement in some areas. However, language is a major problem, with so much of the internet dominated by English. The issue is not only whether French, Spanish or other major languages are also present. In some countries, literally dozens of local languages and dialects coexist. The so-called 'internet languages' are restricted to the government, business and academic elites.

NGONET (an ITeM initiative), which is dedicated to supporting the networking of NGOs in least developed areas, translates documents and information into several languages, for instance during the World Conference on Women, to ensure greater access to non-English communities; and also translates from other languages into English, to ensure that English speaking internet users can gain the benefits of the views of other language communities. Yet they are fully aware of the tiny impact they can have on such a major obstacles to broader internet use. They summarise the obstacles to accessing electronic networks as:

“The high costs of communication, the predominance of English, the avalanche of information from the North, and the scarcity from the South, together with the fact that the technology is gendered”.

These problems are by no means limited to NGO users. However, development NGOs tend to work in more remote areas and with poorer populations, so these factors have a much greater impact.

Culture and Content Appropriateness

Even with affordable access to internet technologies and services, the absence of local, and relevant content will present an insurmountable barrier to ensuring effective use.

The language issue merely points towards the much greater barrier of culturally appropriate and locally relevant content, suggesting that translation alone is not enough. Indeed, the avalanche of information from the North may be, as pointed out in another submission, an avalanche of cultural coding that is totally meaningless for the majority of intended beneficiaries in the Third World. One submission drew two contrasting scenarios from the internet - one in which it took a role like that of community radio and another like cable television:

�“If Internet could develop as an instrument of social development along the lines of community radio, according to the real needs of communities, then NGOs would find it very useful. On the other hand, a big barrier will be put in place if Internet develops following the model of cable television: hundreds of channels and you can't find anything that can be useful for social development. The apparent abundance of information in cable TV is only a mirage, if seen through the eyes of 90% of the world population.”

Gender, NGOs and Telecommunication

Women, a central target group of development NGOs, can potentially make more effective use of telecommunication yet face greater challenges in accessing it.

The ITU Task Force on Gender Issues has already underlined the need to give specific consideration to gender issues in telecommunication in general. However, the interests of women and those of NGOs overlap in significant areas and much of NGO activity is geared towards empowering women, who are recognised as simultaneously the most productive and the most excluded group in society. NGOs are most active in the poorest rural and peripheral areas, where women are more and more recognised as the critical factor in development.

The obstacles encountered by NGOs in empowering women to use telecommunication effectively are many, as outlined at the Valletta WTDC (Document 38-E). However, because of their central role in development, ensuring women's participation is key to ensuring the overall success of development efforts. Yet women generally have lower purchasing power than men - although it may be the women who are actually producing the goods - and can thus ill afford to gain these benefits. Overcoming these obstacles, as in the case of Grameen Phone in Bangladesh, where women with access to micro credit became phone-service providers, simultaneously supplementing their income and bringing the benefits of telephony to their communities.

Licensing and Government Delays

The delays involved in various forms of government licensing has also come under criticism.

Often NGOs' requirements for communication are urgent, as in humanitarian crisis or disaster relief activities. And in more general development and grassroots based activities, NGOs lack the resources for protracted application processes for licenses that sometimes require specialised legal and technical assistance.

The recent Tampere Convention eases the situation for emergency communication, via satellite and other means. But there should, as pointed out in the VITA submission:

“be a parallel effort to make non-disaster humanitarian communications more available and less subject to lengthy and difficult (and sometimes expensive) licensing processes.”

NGO Access to Radio Spectrum

Access to radio spectrum for community and NGO radio and television is often blocked, not as deliberate government policy but as a by-product of other trends and forces.

�AMARC presents the general problem:

“The development of NGO operated telecommunications services such as community radio and television is often dependent on access to sufficient spectrum in those parts of the band receivable by existing receiving equipment. Spectrum scarcity is one of the reasons most often cited by governments for not allowing such services to operate. In other cases spectrum may be made available but in parts of the spectrum which do not allow sufficient power levels or which do not provide access to existing receiver equipment."

Whilst delays are sometimes understandable, it would seem that the specific needs of NGOs are not factored into the government response systems. WACC spells out the trend:

“Industry-led pressures to auction FM bandwidths in the context of digital broadcasting and decreasing spectrum availability has placed community broadcasters in an unenviable position. We believe in community access to such scarce resources and our organisation is part of a larger movement working towards universal rights in communication.”

Specific obstacles are currently encountered in one Latin American country where the government is preparing a law designed to create competition amongst broadcasters by selling frequencies to the highest bidder. Opponents claim that such a law would be discriminatory and unconstitutional, and would seriously threaten community and popular radio. Only commercial stations would be allowed buy the spectrum, which would anyhow be beyond the means of popular and community radio. A similar problem has arisen in other Latin American countries, including several where it is claimed that the indigenous population faces total exclusion from the airwaves due to auctioning of spectrum.

Even where spectrum is available for use by NGOs, EcoNews Africa relates its experience of very significant delays in actual allocation, arising from a variety of policy and political issues.

It is not necessarily the case that such laws, or the trend in general, is designed to damage community radio. It may simply be an unintended consequence on a sector that is growing rapidly but has only limited economic and political clout as compared to other media protagonists. But if this is the case, a goal of public intervention should be to provide a better balance and act in the general interest.

Even where relatively progressive laws exist to support community broadcasting, as in the Netherlands, OLON reports that they must:

“practice extreme vigilance in ensuring that the spectrum management practices and communication infrastructures and - developments take account of the legitimate role of local community broadcasters… Increasingly, the essential resources (frequencies, affordable programme distribution facilities such as STL’s) required to fulfil our broadcast licence requirements are coveted by those who wish to use them for their (often-lucrative) commercial purposes and who are prepared to pay a good price for them. This puts existing non-profit, non-commercial community broadcasters in a very vulnerable position and makes entering the community-broadcasting arena these days almost impossible. 'Discrimination' with regard to allocation of ‘good’ and ‘bad’ frequencies, or mono versus stereo signals in favour of commercial broadcasters, for instance, is endemic.”

3.2 	Strategic and Long-Term Concerns

The strategic and long-term concerns emerging from submissions are spread over range of domains, from general concerns on the commercial practices and trends, to regulatory and standardisation issues, to the lack of capacity of NGOs themselves in key areas.

Long-Term Trends in Media Ownership

The trend towards commercial control of media may, in the absence of appropriate regulation, restrict a complementary and parallel growth in community and civil society media, and thus limit the possibilities for a more pluralist media environment.

A number of submissions express concern at the increased dominance of electronic media by progressively fewer private sector owners and of the rising dominance of commercial imperatives in public sector media. They observe that this is a concern for development oriented NGOs in that it hinders the possibility for a more pluralist and democratic media environment. For example, OLON claims that independent, non-profit media, with development aims, may be:

“vulnerable in an increasingly market driven communication technology climate, threatening their ability to access affordable radio frequency spectrum and programme distribution means. This same climate threatens further to reduce their independence and increase their overheads, by interposing all sorts of transmission and distribution gatekeepers.

“Whilst they rapidly embrace the benefits of technological convergence, the associated structural convergence is threatening to swamp them: the ownership of the means to communicate is increasingly in the hands of large, powerful, global corporations.”

Similar concerns are expressed by the MacBride Round Table, WACC and implicitly by several others.

Growing influence of Advertisers on the Internet

The growing commercial emphasis of the internet may lead to the squeezing out of much information of relevance to development and to NGOs.

The Instituto del Tercer Mundo submission, in a paper by Roberto Bissio, points to a problem that is indicative of this. Although the internet in practice seems like a bottomless font of information, in fact, what gets onto and gains prominence on the internet is not at all random, and is becoming less so. Following the pattern of other media, what gets on the internet is more and more driven by commercial, and specifically advertising, interests.

“Out of the two possible models (the consumer pays or advertiser pays) the second is by far the most expanded in the Internet and this is a major problem for independent and small producers of information. Ads have a tendency to concentrate in a few places and by a few advertisers whose power over the content produced grows every day.”

He is pointing here especially to the effects of this on independent news agencies, such as IPS (Inter Press Service) with which he is involved and which are vital to a diverse and pluralist media environment.

The submission from the Cultural Environment Movement (CEM) is very concerned about the influence of commercial imperatives on content in general:

“Clearly the issues of concentration of global corporate control with lessening of power by the traditional nation-state and the citizenry of those states needs to be more adequately addressed by the Non-Government Organizations and those affected participants in the setting of international telecommunication policy.”

Of course, in some areas, the choice is not just between whether the consumer or the advertiser pays. International agencies and NGOs themselves could also play a role in ensuring that what gains prominence on the internet is driven by more than the narrow needs of advertisers and commerce through direct support for content production and dissemination in key areas. UNESCO's Webworld (http://www.unesco.org/webworld) features dozens of development communication initiatives that were started with only a small amount of seed money provided by international cooperation agencies or the private sector. Indeed, the Webworld site itself is a noteworthy example of the importance of non-commercial communication spaces.

Standard Setting for Emerging Technologies

Emerging standards for new technologies are not taking into consideration the needs of community and NGO media.

Following on the success of analogue radio, and with the convergence in technologies, it is inevitable that NGOs, in their development activities, will become more involved with digital radio, television and even multi-media services, both in their direct development activities and through capacity building and support for target groups in these media.

AMARC, a lobbyist of regional and international standards bodies, is well placed to succinctly state the case in relation to digital radio:

“Telecommunications systems standards are largely driven by the interests of governments, private commercial users and manufacturers of telecommunications equipment. The interests and needs of NGOs are frequently overlooked in the development of systems standards leading to barriers to NGO participation or exclusion of NGOs from the use of new systems. One clear example of this is digital audio broadcasting where the leading system, Digital System A (ITU-R Recommendations 1114 and 1130), is clearly designed with the interests of national and international broadcasters in mind and is largely inappropriate for the needs of community and other small area radio broadcasters.”

Similar issues are inevitably emerging in other areas of media technology.

Market Failure in Relevant Systems and Services

Market driven technology and service development may have ‘blindspots’ with regard to NGO and related development needs.

Inadequate or non-existent access to infrastructure and technologies, especially in poorer and more remote areas, is not a problem peculiar to NGOs and their specific target groups, although NGOs do tend to concentrate their efforts there. However, there are also some obstacles more specific to NGOs.

AMARC draws attention to market failure, pointing out that in many cases technologies, systems and services already exist that are appropriate to the needs of NGOs. However, they still:

“may fail to take hold because they lack a critical mass of support in the telecommunications market. Potential NGO uses may be overlooked by commercial players focussed on return on investment. On the other hand new systems may become operational with NGOs remaining left out by the economic costs of participation. The poor level of consultation with NGOs is such that their needs and interests are largely overlooked or at best seen as “added value” users on the back of commercial systems.

Monopoly and Lack of Framework

Not peculiar to NGOs are the obstacles that monopolies can present to their efforts to gain access. AMARC again:

�“The biggest difficulties NGOs face is exclusion from telecommunications systems by governments intent on retaining monopoly on the provision of information. These difficulties apply both in access to broadcast licences and access to public communications systems including the Internet. Less extreme but more pervasive is the absence of appropriate public policy frameworks to support NGO access to broadcasting and public communications.

"Several countries provide good public policy models for NGO involvement in communications and it is quite clear from positive examples (e.g. community radio in Australia, Canada, South Africa, Netherlands, France) that the public policy framework plays a critical role in allowing or withholding access.”

Such public policy could, for instance, include ‘must carry’ obligations on development oriented cable and broadcast systems, whether in private or publicly ownership.

In some countries, private monopolies are replacing public ones. Without a proper regulatory framework, the difference is sometimes difficult to perceive.

International Satellite Spectrum for Development

Although national level regulation can ensure allocation of spectrum and airtime to public service and development oriented media, and sometimes to community media, this is not the case at the international level.

The MacBride Round Table submission raised television as well as radio spectrum issues, noting the absence of an international agreement or covenant that would ensure community media, democratic or development use of satellite spectrum at prices that could be afforded. Uses could be for direct broadcasting to the home, as well as for regular exchanges between community broadcasters (as is already practised in the United States with Deep Dish TV). The ITU would seem to be an appropriate venue for taking action in this area.

It was noted in the submission that the issue was broached in the 1995 Report of UNESCO’s World Commission on Culture and Development, Chaired by Javier Pérez de Cuéllar. Talking about the distribution by governments of frequencies allocated under ITU governments (described as 'a public good'), the Report says:

“In return for the use of this public good, domestic telecommunications and broadcasting services are usually required to meet performance requirements and contribute license fees. But there are no comparable public requirements of obligations for international services which use and benefit from global media space.”

This would include international satellite television stations. The report continues:

“This hiatus should be at the heart of the coming global debate over how best to share the global commons in media terms. One simple idea would be to use international taxation to generate new revenue that may be invested in alternative regional and global services and programming. A tax might be levied on the commercial use of a global commons, much like taxes have been suggested elsewhere for cross border capital and fossil fuel consumption…” (emphasis in original).

The Commission called for detailed study of the idea, “with a view to funding alternative public media services”. It is certainly possible to see the relevance of such proposals for NGOs, which would situate themselves as organisations pursuing the public good.

Of course, spectrum allocation is only one requirement for the use of satellite. A second issue comes in relation to access to transponders to transmit the material. VITA has done some ground-breaking work here, but there is probably a lot more potential for the use of spare transponder capacity by NGOs for development purposes.

Poor Knowledge and Understanding of NGOs on International Trends

Low capacity to recognise and act constructively on strategic issues and participate in partnership structures, especially at the international level, constrains effective involvement of NGOs in the policy arena.

Behind quite a number of problems is the inability of NGOs, and indeed even some small countries, to negotiate the complex international and national regulation and to formulate appropriate responses to needs. The WACC submission reported a case of the Pacific island nation of Niue, that lost its internet domain name ‘nu’, a potentially significant source of income, to outside prospectors due to “ignorance and lack of regulatory procedures”.

Many NGOs are also baffled by the world of international regulation and institutions involved in media and communication, even larger ones. Yet increasingly, decisions that will affect access to, the cost of and the type of services available to NGOs are decided at international level, through WTO as well as ITU activities. The AMARC submission gives some indications of the complexity of the issues surrounding digital broadcasting and the adoption of a common standard, and its possible impact on community radio. The allocation of satellite transponders and spectrum is another area with which few NGOs, with notable exceptions such as VITA, are familiar or competent to assess the implications and potential.

The source of the problem, and the solution, may not rest entirely with the NGOs, and indeed may have a cultural as well as technical dimension, as noted by AMARC:

“This knowledge deficit is heightened by the highly technical nature of debate at formative and critical stages of new technology development and by the dominance of the English language as the principle medium of debate in telecommunications development. The social and cultural bias towards elite groups is reinforced in the predominance of English language and technical content carried by new information and communication technologies. This is leading to an increasingly acknowledged situation where the introduction of new technologies is contributing to the widening of knowledge gaps between elite groups and those who face social and economic exclusion.”

Even where mechanisms for consultation and participation do exist, poor information constrains effective engagement. As OLON puts it in relation to the Netherlands:

“Whilst ‘open door’ policies exist in the Netherlands to all tiers of government and its agencies, genuine consultation on developments in the communication field is in reality not so transparent as it promises to be. A lot depends on the stakeholder’s information sources and his ability to ask the right questions and approach the right people. It also depends on the availability of appropriate expertise in these matters…"

“None of this is necessarily the result of an unwillingness to inform; rather, access to information is not synonymous with genuine consultation.”

OLON also points to challenge involved in truly bridging the local and the global, faced by NGOs and their associations:

“The vast majority of (voluntary) participants in the community broadcasting movement are motivated by social, cultural and political reasons. Making local programmes is their focus, not international spectrum management. This also means that members of organisations such as OLON and AMARC, don’t necessarily realise the importance of advocacy work at this level, and are not necessarily prepared to give this work a high priority when it comes to the allocation of the always very modest resources of these organisations. This is made even harder, because the results of this type of advocacy is often hard to measure, whilst in itself resource intensive.”

Yet specialist advocacy and capacity development NGOs have begun activity to assist with bridging this information and skills gap, as outlined for instance in the AISGWG submission. As more NGOs work to engage policy making bodies, they will require support of the donor community and the co-operation of multilateral institutions. In many other sectors of development, such co-operation is well developed and has been mutually beneficial, most notable are the strides made by environmental and human rights NGOs. In the African region, the ACACIA initiative, sponsored by the IDRC and the African Information Society Initiative, led by the UN-ECA, have also demonstrated the benefits of partnership between national governments, private sector and civil society actors.

The Cost of Participating in International Fora

Most NGOs are perpetually in search of funding, and few can justify the cost of participating in international meetings and discussions.

More down to earth obstacles are presented by the sheer cost of participating in international arenas. Both public and private sector actors can afford to engage in dialogue and cooperation. The Private sector clearly recognise their commercial interest, and the cost is trivial in relation to the potential gain. The public sector generally recognise the national interest in these and can find the budgets or in some cases are given assistance (though the poorest countries also face this problem, alleviated somewhat by assistance e.g. from the ITU Development Sector). OLON, which might be considered relatively well off, offers an example in relation to participation in WorldDAB, the international organisation which provides a forum for the development and promotion of the Eureka 147 digital audio broadcasting standard. Simply for the right to participate, fees must be paid both at both national and international levels.

Closer to home, costs associated with participation in ITU-D are, as pointed out in the 1995 report to the Secretary General referred to earlier, prohibitive, excluding virtually all development NGOs before they can even consider the costs associated with active involvement in Study Groups and other ITU activities.

Lack of Dialogue between NGOs and ITU

A number of submissions specifically noted the absence of dialogue and relations between the ITU and NGOs, regarding it at least implicitly as an obstacle to realising the benefits.

In chapter 1 (page 4) we noted the numerous calls over the years, from international NGOs and gatherings around the world, for the ITU to establish relations with NGOs. Most of these calls related to the strategic issues at stake, recognising that global trends impact at local level.

The theme was again taken up in submission of the ITU Task Force on Gender (formed in 1998):

“Governments at their most functional exist to establish some kind of broadly acceptable balance between the demands of profit (represented by the private sector), and the demands for social stability and the public welfare that find advocates in the not-for-profit or NGO sector. Having governments en masse negotiate solely with the profit sector in the absence of any consideration of the NGO sector naturally produced a skewed result that was unfavourable to much of the world public and outraged them when they heard about it. …

�“Telecommunications is a policy area with both economic and social ramifications. In accepting the private sector as a negotiating partner alongside governments, the ITU has formally acknowledged the economic aspect of telecommunications policy. But government and industry alone do not make a complete negotiating "tripod." As we learn from the MAI debacle, an appropriate international team that will yield broadly acceptable outcomes requires the inclusion of the NGO sector, to remind governments and policy organisations of non-profit-making interests, to participate in coming to balance, and to make a space for women to come to the table directly representing their interests as women and those of their communities and families.”

This applies not only to gender issues, but to more general NGO development and empowerment concerns.

The PANOS Institute in London, publisher of several influential briefings and reports on communications and media over the years, calls for:

“increased dialogue and more structured representation of non governmental and civil society organisations at the ITU with a view to enabling and developing more creative and equitable strategies which can enhance more universal access to telecommunications.”

Similarly, the McBride Round Table on Communication, which initiated this process that now rests with the Focus Group, also identified communication with the ITU as an obstacle, though in guarded tones:

“It is not that the absence of formal dialogue between the ITU and NGOs is directly responsible for the poor level of understanding amongst NGOs of international dimensions of telecommunication. There are a number of contributory factors, and NGOs themselves must make considerable efforts in their own information and knowledge acquisition and capacity building. However, there is little doubt that a more open and welcoming ITU would offer a critical venue in which this learning can take place, in dialogue with ITU members and the private sector. There is no doubt that opportunities are being lost not just to NGOs, but to all international actors.”

�CHAPTER 4	CONCLUSIONS AND RECOMMENDATIONS

The work of the Focus Group only touches the surface of the intersection of telecommunication and NGOs. We could continue our deliberations for many years, further exploring the potential and obstacles and devising solutions. However, the Focus Group, to our understanding, is a mechanism specifically designed to take some of the first steps, efficiently and speedily, by examining emerging issues and proposing a route forward. The Focus Group is not intended to have the last word, nor to produce the definitive statement.

Thus we felt it imperative to present our results now, especially since the core points became obvious early on. There exist many benefits, actual and potential; and there also exists a set of diverse obstacles to achieving these benefits at all levels, local, national and international.

The priority now must be to come up with a set of realistic proposals for actions that are directly relevant to the ITU Development Sector, to its government and sector members and to NGOs, and that will take this process further.

3.1	Conclusions: Benefits and Obstacles

Local

The Study Group is not at all surprised to conclude that NGOs benefit in a great variety of ways from telecommunication and electronic communication generally. Development activities are considerably enhanced, whether in education, health, agriculture, or other areas, as is the potential to deepen participatory interactivity and relationships between the grassroots and higher levels. The capacity of NGOs of different kinds to relate to the international context, in terms of learning and participating more and in building networks, is especially important.

At the same time, much potential for benefit is currently unrealised. NGOs at the grassroots level are often too preoccupied with pressing matters or have insufficient management expertise to be able to identify and utilise electronic communications effectively to achieve their aims.

Perhaps the greatest challenge concerns content. Local content, and content relevant to local circumstances, is what makes radio such a vibrant and significant force for change. The internet, and other media such as television and video, are currently far behind in this regard. The misconception that affordable access to technologies (and this is not to suggest that this exists!) is sufficient to ensure effective use for development purposes is a dangerous one; one that could lead to significant misinvestment. The real hallmarks of effective use are media content generated locally, and the capacity to gather, process and adapt content from elsewhere for local use.

While NGOs in general applaud the policy shift from the goal of universal service to the broader universal access, they also point out that for access to be truly universal, it also has to be local. Further, as important as it is to be able to locally access distant content, universal access also requires local access to production and distribution channels.

National

Although at the national level NGOs and NGO networks tend to be better organised and more aware of the potential of telecommunications, the obstacles experienced as providers of communications services include:

Delays and obstacles in licensing for satellite or other communications, aiming at supporting development and humanitarian activities.

Lack of legislation and regulation, and a general framework, suited to community and local media, beginning with radio.

Insufficient technical capacity - both in terms of infrastructure and trained personnel.

Difficulties in obtaining spectrum allocation for community and development-oriented radio.

As consumers of communications services, they face the following problems:

Lack of responsiveness among some telecom operators to the needs to NGOs, in terms of the services on offer.

Universal service policies that are motivated by limited objectives, that do not take into account questions of quality or affordability of service, and that do not provide adequate service for health care, education and other social purposes.

High tariff levels and lack of connectivity, especially in rural areas.

While some of these are experienced by many groups, not only NGOs, others suggest a failure to understand and address the specific needs of NGOs and the mechanisms by which telecommunications and broadcasting can contribute to development efforts.

Another important area of difficulty faced by development NGOs is found at the national policy-making and regulatory level. Rather than being seen as potentially valuable partners, development NGOs face significant difficulties in accessing policy and decision makers. Change happens slowly at the national level and present day processes and mechanisms are not open, transparent and consultative and do not invite participation from all stakeholders.

International

There is a growing realisation amongst NGOs that, as key partners in development, and recognised as such by the UN ECOSOC, World Bank and other major international organisations, they should be playing a greater role in national and international debates, institutional developments and regulatory processes.

However, it would seem that more effort is required on both sides.

NGOs, in general, with a few notable exceptions in niche areas, have not built up their capacity to a level that would enable them to engage constructively with international trends and developments. Some international organisations, and here we specifically include the ITU and also the WTO, have been slow to recognise the potential benefits of strategic cooperation with NGOs in the area of communication.

NGOs have, over the past couple of decades, become very significant actors on the ground in development, including in areas that relate to telecommunication. But this has yet to translate into participation in inter�national partnerships and strategic cooperation. Such a time-lag is not surprising, and overcoming it will demand effort, not only on the part of the international institutions but even more so on the part of NGOs.

The key to bridging the gap may lie with information and capacity development.

The majority of NGOs, even those which provide communication services, have a poor overall level of understanding of trends in the area of telecommunication and electronic communication more generally, and of their enormous practical as well as strategic potential. In the absence of such knowledge, it will not be possible for them to assess the strategic issues at stake, and hence to constructively engage in dialogue and discussion.

Some issues of relevance at the international level include:

Digital audio broadcasting standards

International allocation of spectrum, for radio, television and satellites

The need to ensure access to vital information on the Internet, despite the bandwidth limitations that plague many developing countries

Electronic commerce policy and regulatory frameworks

Telecommunications sector reform.

This knowledge gap must be addressed.

3.2	Recommendations

To NGOs

It is tempting to recommend to NGOs on the ground that they must consider the implications of telecommunication more seriously in their development activities. However, on its own this would probably not be very productive. The obstacles they face are, for the most part, beyond their sphere of influence. Their understanding of the potential of telecommunication, and of the strategic issues that influence its direction, is limited. Furthermore, few of them are likely to read this report, which is indicative of the communication gap identified: There exists a wide chasm between the strategic level of knowledge internationally on telecommunication, and the realities on the ground for NGOs.

It is reasonable to suggest that it is international NGOs and associations of NGOs that must attempt to address this gap. These are the filters, upwards and downwards, between the international and local levels.

Through participation in this Focus Group, many of these NGOs have already shown some level of commitment to engaging in constructive dialogue, and to acting as such an intermediary. However, further effort and resources are required to become involved in international fora around telecommunication and electronic communication.

An Initiative to Build the Capacity of NGOs Regarding International Telecommunication and Media Issues

There is a pressing need for a dedicated information/networking service to enhance the ability of NGOs to identify and process information and knowledge concerning relevant international media and communication issues and trends, ultimately enabling them to participate constructively in international partnerships and structures.

Such an initiative, probably largely web-based, could gather, analyse and disseminate information on emerging technologies and issues related to the telecommunications, information technology, and media, translating into forms that relate to the realities and capacities of NGOs. It could support a deepening of understanding amongst NGOs around these issues, through promoting dissemination of information, networking and collaboration. This in turn would lay the groundwork for more extensive and constructive cooperation between NGOs, international agencies, the private sector and other partners in development.

�A somewhat comparable initiative may be found in the International Centre for Trade and Sustainable Development (ICTSD), an independent organisation based in Geneva which provides information on trade and sustainable development issues to NGOs. It is funded through a�combination of NGOs themselves, trust and international development agencies (http://www.ictsd.org/html/aboutictsd.htm).

The issue of funding cannot be ignored here, as NGOs generally have limited ‘discretionary’ funding for this kind of activity. It seems likely that donors and support from the international agencies and organisations would have to be found.

However, in the medium term, NGOs should also begin to view the costs associated with participating in telecommunications projects, discussions and governance bodies - for themselves and their client groups - as essential rather than merely desirable. The convergence of information and communication technologies and media, and the emerging knowledge society, the issues that this new service would deal with, can no longer be considered, in this sense, as discretionary. Media, information and communication will more and more have to be integrated as a part of regular NGO programmes.

The report Knowledge Societies: Information Technology for Sustainable Development, makes the case:

“…although the costs of using ICTs are high, the cost of not doing so are likely to be much higher… the capacity to acquire and generate knowledge in all its forms, including the recovery and upgrading of traditional knowledge, is perhaps the most important factor in the improvement of the human condition.” (United Nations Committee on Science and Technology for Development, edited by Robin Mansell and Uta Wehn, 1998)

This applies at least as strongly to NGOs as to other actors.

Communications and development NGOs need to view co-operation with international agencies as a strategic function, taking lessons from the experience of environmental and human rights NGOs, where such engagement has been professional and increasingly effective.

To ITU Member Governments

Community and development-oriented NGO media, including especially radio but also video, television and indeed ISPs and new media content providers, have specific needs and capacities that often contrast greatly with those of the public and private media sectors. They often work under very different circumstances and face specific constraints.

A Policy Framework for Incorporation of NGO Needs

Most governments already recognise the vital role that NGOs play in development, and have developed policies, programmes and liaison activities. However, telecommunications (including radio, television and internet) are seldom considered in this context, and are sometimes seen as the preserve entirely of public and private sectors (even including universal service policies, as an issue for public investment or regulation). Yet it is undeniable that, for example, community radio and development oriented electronic networking projects, are already used extensively by NGOs, and that they often confront barriers from governments that may be unintended and unnecessary. Community media and NGOs are also likely, in the near future to move even more into the audio-visual area, especially in television and multi-media.

�We believe that Governments should give special consideration to community and development-oriented NGO media when drafting and implementing legislation impacting on electronic communication of all kinds, when issuing licenses and in other relevant activities. These media must be seen as an essential component of a pluralist media environment. A policy framework is required within which the needs can be systematically considered and presented. Areas of relevance include, amongst others:

Regulatory regimes and licences for broadcast radio

Spectrum management

Legal recognition of the role and contribution of the community media sector

Appropriate levels of access to broadcasting and telecommunications are defined by a constantly shifting set of goalposts. Changes in technologies, in social and industrial policy, in short-term factors, such as health crises or natural disasters, and, most importantly, in user needs, will all contribute to determining what is an appropriate level of service at any point in time. NGO use of telecommunications for development purposes must be an important part of this equation.

Finally, we believe that cooperation will be the best way for these and other areas of relevance to be adequately addressed. New independent regulatory regimes are being introduced or revamped in many countries of the world (including not only developing countries, but also Europe). National governments should take urgent steps to provide for consultative processes for design and implementation of sector reform and technological and service development programmes.

The ITU Development Sector should specifically recommend this to national governments.

To ITU Sector Members: the Private Sector

New practices of governance are also resulting in changes in the way social services are being delivered. NGOs are increasingly responsible for delivering these services and an ever-increasing share of a country's acquisition power is in their hands. However, they have different needs and different ways of working than governments. The private sector and NGOs will have to cooperate and to adapt to new ways of providing services that are more suited to this new reality.

NGOs also have something to offer private sector equipment, infrastructure and service providers. As pointed out in one submission, NGOs are in a good position to provide information about local markets and communication needs. They have long experience in working with democratic management structures and in operating open and consultative decisions making processes - which are increasingly recognised as vital aspects of the successful introduction of new services.

Although specific recommendations are difficult here, it is clear that opportunities should be sought to enable NGOs and the private sector to collaborate together in relation to ensuring that appropriate and affordable services are available for development activities, especially in poorer and more remote areas.

New partnerships, in particular, may be forged, to expand ideas such as the Grameen Phone project, which combined local enterprise with micro credits to bring telephony to rural areas of Bangladesh, the various teleservice centre initiatives around the world, and the local development and ownership of networks, by NGOs, as promoted by for instance the NTIA in the United States and elsewhere. Another good example is the much publicised case of the windup �radio, developed by an NGO, that has been a success in terms of the social objectives of letting rural poor people listen to news and entertainment. But the radio is also a successful product that is generating revenue for the company that manufactures it.

In its World Development report 1998/99 the World Bank says that government, NGOs and the private sector have to cooperate in order to strengthen the institutions that prevent governments and markets from collapsing. Practical mechanisms and means must be found to do this.

To the ITU Development Sector

The ITU, through the Development Sector, already has a specific commitment to encouraging and sustaining development. Furthermore, the ITU is at the forefront in giving substance to the right to communicate, especially in relation to universal service and access, through several recent and continuing initiatives. This bodes well for ITU and NGOs partnership, since it is vital that effective use of telecommunication by NGOs to support development be situated in the debate on universal human rights and in the elaboration of the right to communicate.

Establishing constructive relations with NGOs should be seen primarily in this context, as an additional instrument by which the ITU can fulfil its mandate and aspirations in this direction. Recently, the ITU has shown some willingness to address unfulfilled obligations in relation to NGOs, obligations arising from its status as a specialised UN Agency. Failure to do so in the past is understandable - because of both preoccupation with other structural and issues and the absence of a clear vision of how this could be addressed in a constructive manner.

Neither holds any longer. On the one hand, the ITU, though continuing to face many challenges, has now completed a phase of major structural evolution in relation to the participation of the private sector; and on the other, the work leading up to and undertaken by this Focus Group can point to a constructive road forward.

This Focus Group thus offers an opportunity for the ITU to discharge its responsibilities in relation to NGOs, but in a manner that makes sense. There is a long way to go, but a critical issue for the ITU must be to ensure that engaging with NGOs will help to fulfil its specific mandate as well as satisfy their needs. As already mentioned, NGOs have demonstrated a considerable commitment to dialogue with the ITU through initiating and participating in the Focus Group, and such commitment will have to be reaffirmed at every step.

We believe that the ITU must now take the initiative. The challenge within the ITU must be to:

Build sensitivity within the ITU itself, extending this to government and sector members, regarding the issues at stake and how taking the interests of NGOs into consideration will benefit all stakeholders. It is essential that all actors become familiar with the basic rationale.

Translate this sensitivity into practices, whereby the positions of NGOs can, as a matter of routine, be integrated within the activities of, for example, Study Groups looking into particular options for policies and action.

The next critical step, we believe, is to set up a Task Force, to examine the implications in depth and put forward concrete proposals. Though this will inevitably involve participation of all Sectors of the ITU, and may ultimately have implications for the ITU Convention, here we confine ourselves (as is appropriate to a Focus Group of Study Group 2) to recommendations to the ITU Development Sector.

�A Task Force on ITU/NGO Cooperation or an equivalent (sub group of TDAG)

An appropriate mechanism, initially informal, could be established to take the issue of relations with NGOs forward. This could take the form of a Task Force, roughly analogous to the ITU Task Force on Gender set up at the WTDC in 1998.

On the basis of our findings, we believe that its mandate should be to examine the following proposals:

a)		Special membership category in ITU-D for development oriented NGOs.

b)	A single liaison point within ITU for NGOs to receive and send information, and 	establish contact.

c)	NGOs to be afforded recognition in meetings, on registration forms, protocols etc.

d)	Consultation with NGOs on the proposed World Summit on the Information Society, and 	how NGOs can relate to this process.

e)	A section of the ITU Journal devoted to NGOs.

f)	NGO representation on advisory and consultative groups within ITU, including the 	Telecommunication Development Advisory Group (TDAG).

g)	Determination of the main issues of relevance to NGOs within the context of ITU-R and 	ITU-T, and particularly with regard to areas in which ITU recommendations apply.

These might include:

Spectrum planning issues for development and community needs;

Impact of new radio and telecommunications standards on NGOs;

Mechanisms for consultation with NGOs on standards and spectrum planning as well as on issues such as universal access definitions;

Measures to assist NGOs to adapt to new developments in telecommunications.

This Task Force or the equivalent could be set up under the ITU Development Sector, reporting to the TDAG. It should comprise NGOs, Member States and Sector members. It must also be appropriately resourced, in terms of technical assistance and other requirements.

�ANNEX 1

FOCUS GROUP MEMBERS

NGO Members:

Seán Ó Siochrú (sean@nexus.ie), NEXUS Europe, Dublin, Ireland (Rapporteur)

Carlos Afonso (ca@rits.org.br), Information Network for the Third Sector (RITS), Brazil

Alain Ambrosi (ambrosia@web.net), Vidéazimut: International Coalition for Audiovisuals for Development and Democracy, Canada.

Dave Rushton (InstituteofLocalTV@classic.msn.com), Vidéazimut: International Coalition for Audiovisuals for Development and Democracy, Canada.

Sophie Ly (secgen@amarc.org), AMARC: World Association of Community Radio Broadcasters, Canada.

Steve Buckley (steve@commedia.org.uk) AMARC, United Kingdom

Ada Hulshoff (hulshoff@antenna.nl) OLON, The Netherlands

James Deane (jamesd@panoslondon.org.uk), PANOS Foundation, United Kingdom

Karin Delgadillo (karin@igc.apc.org), APC: Association for Progressive Communication, Ecuador

Cilla Lundstroem (cilla@apc.org), APC, Sweden.

Ted Lemma (tlemma@worldspace.com), WorldSpace Corporation, Washington, U.S.A.

Henry Norman (hnorman@vita.org), VITACom, Washington, U.S.A.

Pradip Thomas (PT@wacc.org.uk), WACC: World Association for Christian Communication, U.K.

Wolfgang Kleinwaechter (wolfgang@imv.aau.dk), MacBride Round Table, Ireland.

ITU Members:

Gillian Marcelle (gmarcelle@yahoo.com) ITU-D Task Force on Gender, Geneva, Switzerland.

Jody Nassr (jlnassr@netcom.ca), Canadian ITU-D Delegation, Ontario, Canada.

Nabil Kiswari Syrian ITU-D Delegation, Geneva, Switzerland. fax: +41 22 788 9251.

Geoffrey Sanga*Malawi ITU-D Delegation, Blantyre, Malawi. tel: +265 620 000/827 327

*Due to communication difficulties and time constraints, this member was not consulted on this report.

� 	In the mid 1990s, the Economic and Social Council (ECOSOC) began an extensive review and strengthening of relations between the UN and the NGO system. ECOSOC explicitly requires that all UN specialised agencies liaise with NGOs, and requested details regarding the mechanisms. The ITU reported only on their existing membership structure.

� 	Ó Siochrú, Séan, The International Telecommunications Union and Non-Governmental Organisations: The Case for Mutual Cooperation, October 1995.

�PAGE �

- �PAGE �37� -�2/085-E (Rev.1)

R:\REFTXT99\ITU-D\SG-D\SG02\000\085ER1.DOC�(94884)	� savedate \@ dd.MM.yy �27.08.99�	� printdate \@ dd.MM.yy �27.08.99�

Contact point:	Mr. Seán Ó Siochrú, Nexus Research, Dublin/Ireland�Tel. +353 1 2720739/Fax +353 1 2720034/e-mail: sean@nexus.ie

R:\REFTXT99\ITU-D\SG-D\SG02\000\085ER1.DOC�(94884)	� savedate \@ dd.MM.yy �27.08.99�	� printdate \@ dd.MM.yy �27.08.99�

Box 1: MacBride Round Table on Communication

The MacBride Round Table on Communication is named in honour of Seán MacBride, who chaired two decades ago UNESCO’s International Commission for the Study of Communication Problems. Its report in 1980, entitled Many Voices, One World raised fundamental questions concerning the equity of the media and communications structures worldwide. The Round Table is an NGO that meets annually (Amman, Jordan in 1998 was its tenth annual meeting) to continue this debate, raising fundamental questions around the sustainability and equity of current trends in media and communication in relation to social, cultural and development issues.

Box 2: Main conclusions of ITU & NGO The Case for Mutual Cooperation

There are definite benefits to closer liaison between ITU and NGOs, accruing to both parties and to economic, social and cultural development in general.

Benefits for ITU include enriched debate, wider consultation, strategic alliances, programme level synergies, and better dissemination of information.

For NGOs, benefits include recognition of their contribution, an opportunity to influence on policy and strategy, better networking with private and UN sectors.

Although nothing in principle prevents the ITU from working closely with NGOs, a number of practical obstacles currently lie in its way to satisfying its obligation as a UN agency in this regard. No effort has been made by the ITU to define or initiate a relationship.

High cost of participation in ITU activities, the complex issues and often arcane language used are among the main obstacles.

A Task Force should be set up to consider the matter and come forward with proposal for how relations can be established.

Box 2: Main conclusions of ITU & NGO The Case for Mutual Cooperation

There are definite benefits to closer liaison between ITU and NGOs, accruing to to both parties and to economic, social and cultural development in general.

Benefits for ITU include enriched debate, wider consultation, strategic alliances, programme level synergies, and better dissemination of information.

For NGOs, benefits include recognition of their contribution, an opportunity to influence on policy and strategy, better networking with private and UN sectors.

Although nothing in principle prevents the ITU from working closely with NGOs, a number of practical obstacles currently lie in its way to satisfying its obligation as a UN agency in this regard. No effort has been made by the ITU to define or initiate a relationship.

High cost of participation in ITU activities, the complex issues and often arcane language used are among the main obstacles.

A Task Force should be set up to consider the matter and come forward with proposal for how relations can be established.

Box 3: Platform for Cooperation on Communication and Democratisation.

At a meeting held in London in 1995, a group of NGOs involved in media and communication agreed on a common platform to cooperate together. Represented were: AMARC, APC, Article 19, Catholic Media Council, PANOS London, People’s Communication Charter, Communication for Social Change (KUB), International Women’s Tribune Centre, MacBride Round Table, UNDA/OSIC, Vidéazimut, WACC, Worldview International, and Zebra.

They agreed the following platform as the basis for common action:

On the contribution of communication to the democratisation of society, we agree to work for the Right to Communication to be recognised and guaranteed as fundamental to securing Human Rights founded on principles of genuine participation, social justice, plurality and diversity and which reflect gender, cultural and regional perspectives.

On the democratisation of communication structures, institutions and processes, we emphasise the need to defend and deepen an open public space for debate and actions that build critical understanding of the ethics of communication, democratic policy development, and equitable and effective access."

