- 42 -

[image: image1.png]Organization of
American States

OEA/Ser.G

CP/doc. 4467/10 corr. 1
7 April 2010
Original: Spanish

ANNUAL REPORT

OF THE INTER-AMERICAN TELECOMMUNICATION COMMISSION (CITEL)

TO THE GENERAL ASSEMBLY

This document is being distributed to the permanent missions
and will be presented to the Permanent Council of the Organization.
[image: image6.wmf]

PERMANENT COUNCIL

2009 Annual report

Inter-American Telecommunication Commission (CITEL)

CONTENTS

- 1 -EXECUTIVE SUMMARY

1.
INTRODUCTION
- 1 -
2.
ORIGIN AND STRUCTURE OF CITEL
- 2 -
2.1
Objectives and functions of CITEL
- 2 -
2.2
Members and participants
- 3 -
2.3
Structure of CITEL
- 4 -
3.
ACTIVITIES OF CITEL
- 5 -
3.1
Permanent Executive Committee of CITEL (COM/CITEL)
- 5 -
3.2
Steering Committee of CITEL
- 7 -
3.3
Permanent Consultative Committee I: Telecommunications
- 7 -
3.4
Permanent Consultative Committee II: Radiocommunication including Broadcasting
- 10 -
4.
SUMMIT OF THE AMERICAS
- 13 -
5.
ACTIVITIES OF THE SECRETARIAT
- 14 -
5.1
Improvement of the procedures of CITEL
- 14 -
5.2
Representation of CITEL in other forums
- 15 -
6.
MAINSTREAMING GENDER IN THE WORK OF CITEL
- 17 -
7.
COOPERATION RELATIONS WITH REGIONAL AND INTERNATIONAL ORGANIZATIONS
- 18 -
8.
STATUS OF INTERNATIONAL CONVENTIONS SPONSORED BY CITEL
- 22 -
8.1
Lima Convention
- 22 -
8.2
Inter-American Convention on an International Amateur Radio Permit (IARP)
- 23 -
8.3
Protocol of Amendment to the Inter-American Convention on the International Amateur Radio Permit (IARP)
- 23 -
9.
TRAINING ACTIVITIES SPONSORED BY CITEL/OAS
- 24 -
10.
BUDGET OF CITEL
- 35 -
10.1
Budget and Execution for 2009
- 35 -
10.2
Budget for 2010
- 35 -
10.3
Scholarships
- 35 -
10.4
External funds
- 35 -
11.
SCHEDULE OF MEETINGS OF CITEL FOR 2010
- 37 -
12.
RESOLUTIONS TO BE SENT TO THE OAS GENERAL ASSEMBLY
- 38 -
ANNEXES
- 38 -
ANNEX A
- 39 -
ANNEX B
- 43 -
List of meetings held in 2009
- 43 -
Quantifiable results of CITEL for 2009
- 44 -
ANNEX C
- 45 -
Titles of Resolutions, Recommendations, and Decisions
- 45 -

EXECUTIVE SUMMARY

The member states recognize the fundamental contribution made by information and communication technologies (ICTs) in stimulating economic growth, employment, and sustainable development generally in the region. The following, inter alia, are fundamental to the existence of an integrating information society propitious to the development of a convergence environment: the formulation of appropriate policy, more effective management of the radiofrequency spectrum, and regulatory frameworks that promote investment in ICTs. Also emphasized is the importance of appropriate interconnection agreements, awareness of the benefits of next generation network technologies,the need for flexible numbering, allocation, and reserve systems, the advantages of technological neutrality, the need for active promotion of broadband installation, and the growing importance of environmental considerations in the development and use of ICTs.

Today’s difficult economic climate has led some operators to put their network development plans on hold and, in this new environment, a forum such as CITEL is essential to enable the public and private sectors to work together and to gain better awareness of their respective needs; and, through close collaboration, to be able to meet the demand for services, creating a propitious environment for the emergence of new services, increasing cybersecurity, promoting price reductions and solutions to connectivity difficulties, and accelerating network installation in underserved areas.

Notable activities of CITEL during 2009:

· Adoption of different recommendations on standards coordination to ensure the interoperability and timely introduction of advanced technologies; harmonization of the radio spectrum and the operation of radiocommunication services, including broadcasting; development and implementation of cutting-edge technologies and economic aspects to promote the development of telecommunication services and networks;

· Different telecommunication professional development courses offered, with material prepared by accredited training centers in the region and coordinating woth the Center of Excellence for the Americas Region of the International Telecommunication Union (ITU);

· Coordination and harmonization of the region’s perspectives for world telecommunication forums, through the development of common positions and Inter-American proposals; and

· Organization of different seminars and workshops on matters of priority to the countries.

CITEL should remain an inter-governmental steering organization, where Member States and Associate Members work together to foster the growth and sustainable development of telecommunication and information networks and to facilitate universal access, so that everyone everywhere can participate in the Global Information Economy and Global Information Society and take advantage of its benefits;

In the future CITEL will continue its activities to raise public awareness about its mandate, mission, and activities, as well as improving access to information on matters of priority to the Member States.
1.
INTRODUCTION

This Annual Report is published pursuant to the provisions of Article 90.f of the Charter of the Organization of American States (OAS), and Article 17 of the Statute of CITEL. Its contents are in keeping with the guidelines established by the OAS General Assembly in its resolution AG/RES. 1452 (XXVII-O/97) for preparation of annual reports on the activities of the organs, agencies, and entities of the Organization.

This report covers the period January-December 2009.

2.
ORIGIN AND STRUCTURE OF CITEL

The Inter-American Telecommunication Commission (CITEL) is an entity of the Organization of American States established by the General Assembly in its resolution AG/RES. 1224 (XXIII-O/93), in keeping with Article 52 of the Charter of the Organization. CITEL has technical autonomy in the performance of its functions, within the limits of the Charter of the Organization, the Statute of CITEL, and such mandates as the General Assembly of the Organization may assign to it.

2.1
Objectives and functions of CITEL

Objectives

a.
To facilitate and promote, by all means available to it, the continuing development of telecommunications, including information and communication technologies, in this hemisphere.

b.
To promote and foster the existence of appropriate telecommunications, including information and communication technologies, for the process of regional development.

c.
To organize and sponsor the periodic holding of meetings of technicians and experts to study planning, financing, construction, operation, standardization, technical assistance, maintenance, and other matters related to the use and operation of telecommunications in the Americas.

d.
To promote the adoption of uniform technical standards and criteria for the operation of the systems, in order to obtain maximum benefit from the available facilities for each individual country and for the region as a whole within the framework of global standardization of the International Telecommunication Union (ITU).

e.
To promote and study technical assistance, in agreement with the governments of the countries concerned.

f.
To foster the improvement and harmonization of administrative, financial, and operational procedures for the planning, installation, improvement, maintenance, and operation of the telecommunication networks of the Member States of CITEL, within the framework of the recommendations of the ITU.

g.
To recommend studies and promote the adoption of official agreements between the governments of the Member States of the Organization, in connection with the planning, installation, maintenance, and operation of telecommunications systems in the hemisphere.

Functions

a.
To sponsor or undertake studies that will permit the orderly development of telecommunications networks, making use of the most suitable and efficient systems available.

b.
To maintain continuous contact with the various governmental and non-governmental international organizations in the field of telecommunications, and to promote the coordination of their activities with those of the Member States of the Organization.

c.
To request the cooperation of world or regional governmental organizations, especially the ITU, the Caribbean Telecommunication Union, and of international agencies concerned with telecommunications that enjoy consultative status with the United Nations or maintain cooperative relations with the Organization.

d.
To collect and disseminate among the Member States of CITEL information pertaining to accomplishment of its objectives, as well as any other information that may be of interest.

e.
To serve as the principal advisory body of the Organization in all matters related to telecommunications in the Americas.

f.
To study the regulatory aspects of telecommunications.

g.
To study legal problems related to direct transmission via satellite, in order to prepare draft inter-American agreements on this subject and to formulate a common position for the Member States of CITEL to take in this connection when dealing with the pertinent international agencies.

h.
To prepare studies on the harmonization of policies on matters relating to telecommunications.

i.
To make recommendations in the field of telecommunications to the governments of the Member States of CITEL, taking into account those made by the ITU.

j.
To prepare and coordinate research in the field of telecommunications and electronics.

k.
To consider any other matters relating to Inter-American cooperation in the field of telecommunications as requested by the General Assembly, or the Councils of the Organization.

2.2
Members and participants

All member states of the Organization are Members of CITEL.
The following organizations and entities may participate as observers:
· Permanent observers to the OAS and, subject to COM/CITEL’s approval, those American States which are not members of the Organization and which have asked to participate in the meeting;

· Subject to COM/CITEL’s approval, those Non-American states that are Members of the United Nations or its specialized Agencies and which have asked to participate in the meeting;
· Inter-American specialized organizations and entities of the Organization, and Inter-American intergovernmental regional organizations;
· The United Nations and its specialized agencies;
· International and national organizations that are parties to agreements or arrangements establishing relations of cooperation with the Organization, with its organs, organizations, or agencies when such agreements or arrangements provide for participation of observers;
· Subject to COM/CITEL’s approval, those international, regional, subregional and national agencies and organizations that are involved in telecommunications activities in the region and which have asked to participate in the meeting.
The Statute of CITEL also provides for participation, as an Associate Member of a Permanent Executive Committee, by any agency, organization, or institution related to the telecommunications industry that has legal personality, with the approval of the corresponding Member State of CITEL. Beginning in January 2004, Associate Members made a minimum annual contribution of US$2,500 [CITEL/RES. 40 (III/02)] for each Permanent Executive Committee in which they participate. At its XX Meeting, COM/CITEL adopted resolution COM/CITEL/RES. 220 (XX-08), which set the value of the contributory unit at US$3,000 for each Permanent Consultative Committee, effective as of January 1, 2010, subject to ratification by the Assembly of CITEL at its Fifth Meeting. Associate Members may participate fully, with voice but without vote, in all activities of the Permanent Executive Committee selected. They may present technical documents, and receive the documents of the Committee of which they are Associate Members, and of its working and ad hoc groups. As of December 31, 2009, CITEL had 117 Associate Members. Annex A contains a complete list of Associate Members.

2.3
Structure of CITEL

CITEL’s current structure is:

· Assembly of CITEL

· Permanent Executive Committee (COM/CITEL)

· Steering Committee

· Permanent Consultative Committees (PCCs):

· Permanent Consultative Committee I: Telecommunications (PCC.I)

· Permanent Consultative Committee II: Radiocommunications including Broadcasting (PCC.II)

· Conference Preparatory Working Group to address regional preparations for international conferences and meetings

· Secretariat

[image: image2.emf]Assembly of CITEL

COM/CITEL

Steering Committee Secretariat

PCC.I:

Telecommunications

PCC.II:

Radiocommunications

including Broadcasting

- Coordination Center for the Development of Human

Resources

- WG on the Strategic Plan of CITEL

- WG to Prepare for the Meetings of the Council of the ITU

- WG on Connectivity in the Americas

P: Costa Rica

VP: Mexico

M: Argentina, Brazil, Canada, Chile,

Colombia, Dominican Republic,

Ecuador, Peru, United States of

America, Uruguay, Venezuela

P: Argentina

VP: Brazil, Dominican

Republic

P: Venezuela

VP: Caribbean,

Uruguay

Conference

Preparatory Group

P: Ecuador

VP: Canada, Chile,

Dominican Republic,

Mexico, Venezuela

It should be noted that the Steering Committee generally meets once a year and assists in the Commission’s administration and strategic planning. The Permanent Consultative Committees (PCCs) provide advice on matters pertaining to their respective spheres of competence. They establish working groups and ad hoc groups where necessary to study topics of special interest. At present, there are 13 working groups that cover different aspects of telecommunications and radio communications, which in turn have 28 rapporteur groups or sub groups on topics of priority to the region. This structure came into effect as of the Fourth Regular Meeting of the Assembly of CITEL, held from 20 to 23 February 2006, in San Jose, Costa Rica.

3.
ACTIVITIES OF CITEL

Annex B hereto contains a list of the meetings held in 2009, indicating in each case the number of the corresponding final report. That Annex also contains a list of CITEL’s quantifiable results for 2009.

3.1
Permanent Executive Committee of CITEL (COM/CITEL)

Officers:

Chair:

Ms. Hannia Vega (Costa Rica)

Alternate Chair:

Mr. Allan Ruiz (Costa Rica)

Vice Chair:

Mrs. Omar Charfen (Mexico)

The Permanent Executive Committee is the executive body of CITEL and generally meets once a year. The XXI Meeting was held in Washington, D.C., United States, on December 7 to 9, 2009.

The mandates assigned to CITEL and the activities required to comply with them,
Main activities underway and new initiatives:

-
Preparations of CITEL to address regional and world conferences and meetings

Preparations by CITEL continued for the ITU World Telecommunication Development Conference (WTDC) and the ITU Plenipotentiary Conference (PP), to be held from May 24 to June 4, 2010, in Hyderabad, India, and October 4 to 22, 2010, in Guadalajara, Mexico, respectively. Since this meeting was the deadline meeting for WTDC, three draft inter-American proposals (DIAP) and four inter-American proposals (IAP) were approved. For the Plenipotentiary Conference, one DIAP and two IAPs were approved.

Additionally, in response to a request presented by Permanent Consultative Committee II: Radiocommunications including Broadcasting (PCC.II), new procedures were established to address the need to develop or modify regional positions during a Conference or Assembly owing to unforeseen events prior to these meetings.

-
Human resource development

In 2009, in keeping with the provisions of resolution COM/CITEL RES. 217 (X-08), 26 courses were offered: (15 on-line, and 11 on-site), and three on-line tutorials . In particular, scholarships were offered for 25 courses: 15 on-line and 10 on-site, and the on-line tutorials were offered to participants entirely free of charge. These courses were selected by CITEL, taking account of the priority training needs of the countries of the region. A total of 224 scholarships were offered to 26 countries.

It should be noted that in many cases, the number of scholarships initially authorized could not be awarded because not enough scholarship applications were received. This was more marked in the case of on-line courses, owing to the lengthy procedures required and the low scholarship amount. It should be noted that CITEL evaluates the materials to ensure course quality. The preliminary program of courses for which CITEL scholarships will be offered for 2010 was also adopted. For further details, see Section 9 of this report.

-
Plan of operations for 2010
The preliminary draft program-budget of CITEL for 2010 was adopted, the Executive Secretary being tasked with presenting a revision thereof by the Fifth Regular Meeting of the Assembly, to be held in March 2010, in Mexico City, Mexico. The schedule of meetings for 2010 was also adopted. The details of the first are contained in Section 10 and, of the second, in Section 11.

-
Strategic Plan of CITEL

In view of CITEL’s current budgetary review continued of the objectives and functions of CITEL established in its Strategic Plan 2006-2010, so as to be able propose priorities for action for the Commission’s Strategic Plan, for the period 2010-2014, for consideration by the Assembly of CITEL at its Fifth Regular Meeting. This effort will continue on-line until that Meeting of the Assembly.

3.2
Steering Committee of CITEL

The Steering Committee is composed of the Chair and Vice Chair of COM/CITEL and the Chairs of the Permanent Consultative Committees (PCCs). The XIV Meeting of the Steering Committee was held in six sessions (31 July 2009, 18 August 2009, 4 September 2009, 16 October 2009, 30 November 2009, and 3 December 2009), by videoconference and teleconference with Buenos Aires, Argentina; Ottawa, Canda, San José, Costa Rica; Mexico City, Mexico; Washington, D.C., United States of America; and Caracas, Bolivarian Republic of Venezuela.

Some of the most important topics addressed were:

· Review of the Plan of Operations for 2009 and 2010.

· Review of the program-budget and Plan of Activities of CITEL for 2009 and 2010.

· Situation of the Associate Members.

· Consideration of the budget for 2010.

· Review of the draft agenda for the XXI Meeting of COM/CITEL.

· Cooperation agreements with other telecommunication organizations.

· Agreements signed by CITEL.

· Agreements under negotiation.

· Preparations for the Fifth Regular Meeting of the Assembly of CITEL, to be held in 2010.

· Joint CITEL/ITU activities in the Region.

3.3
Permanent Consultative Committee I: Telecommunications
Officers:
Chair:

Mr. Carlos Lisandro Salas (Argentina)

Alternate Chair:

Mr. Héctor Carrill (Argentina)

Vice Chair:

Mr. José Gonçalves Neto (Brazil)

Vice Chair:

(Dominican Republic)

Permanent Consultative Committee I (PCC.I) serves as the telecommunication advisory body of CITEL as regards the coordination of network and telecommunication services standards, with the aim of achieving the interoperability of such networks and services in the region; new policy, regulatory and economic matters arising from the rapid evolution of telecommunications; and initiatives regarding the introduction of technologies and services, such as, among others, Mutual Recognition Agreements (MRAs), conformity assessment procedures, and tariff issues.

Two meetings were held in 2009: the XIV Meeting, in Cuzco, Peru, May to 8, 2009, and the XV Meeting, in San Carlos de Bariloche, from September 29 to October 2, 2009.

[image: image3.emf]Permanent

Consultative

Committee I:

Telecommunications

Working Group on

Technology

Rapporteur Group on

Standards Coordination

Rapporteur Group on

Network Infrastructure

Rapporteur Group on

Advanced Services

Working Group on

Policy and

Regulatory

Considerations

Rapporteur Group on issues

relative to Internet resources

Rapporteur Group on

Telecommunications

Economic Aspects

Rapporteur Group on

Cybersecurity & Critical

Infrastructure

Rapporteur Group on Mutual

Recognition Agreements and

Conformity Assessment

Procedures

Rapporteur Group on

Convergence

Rapporteur Group for the

Preparation of WTSA and

WCIT

Working Group on

Network Operation

and Service

Provisioning

Working Group on

Development

Rapporteur Group on the

Impact of New Services

Rapporteur Group on

Interconnection and

Interoperability of Networks

Rapporteur Group on Fraud

Control in

Telecommunication Services

Rapporteur Group on

Numbering and Addressing

Rapporteur Group for

developing ICTs in areas and

groups with unattended

needs or with specific issues

Rapporteur group on

scientific and technological

research and technology

transfer

Rapporteur Group on the use

of Telecommunications for

Disaster Relief and

Prevention

Rapporteur Group to

address matters of

common interest for

CITEL and UPAEP

Rapporteur Group for

International Roaming

Services in the Americas

Region

Main ongoing activities and new initiatives:

· Technology

As regards technologies, the groupconcentrates on reviewing existing standards on fiber access; power line communications; security; IPTV; and service quality for next generation networks (NGN). In addition, it evaluates progress with respect to emergency communications, identity management, the status of RFID technology and of Intelligent Transport Systems; matters related to the convergence of existing networks to ensure that interoperability is maintained throughout the region,the evolution of advanced services. The objective is to adopt specific recommendations better serving current and future needs of the region’s networks.In 2009, technical notebooks were updated, and technical documents were prepared on Voice over IP; implementation of Next Generation Network (NGN) Infrastructure; aspects of Power Line Communications (PLC) technology; best practices and cases of next generation networks; Internet Protocol Television (IPTV); and broadband access technologies. Two draft resolutions were also adopted, one on support by CITEL for Recommendation ITU-T Y.1910, “IPTV Functional Architecture, and the other to support Recommendation ITU-T Y.2720, “NGN Identity Management Framework.”

-
Policy and regulatory considerations

This subject generates a great deal of interest due to the changing environment of the telecommunication sector. Of special note, studies are being preparedon: government policies and experiences in the management of ccTLD and IP address blocs, economic aspects and tariff principles of telecommunication services, including an examination of the need for new or adapted fee and accounting mechanisms in the provision of these services in the Region, security issues related to the development of communication networks, conformity asssessment of telecommunication equipment, and the Mutual Recognition Agreement (MRA) in this area, and studies of convergence from a telecommunication regulation and policy perspective.
Of particular note in 2009:

-
Resolution “Work on Matters Regarding Internet Infrastructure and Regional Interconnection,” arising from the seminar held on Monday, September 28, 2009, on Infrastructure and Regional Interconnection
-
Resolution on creating a Domain Name Database.

-
Resolution “The Treatment of Illegal Behaviors Carried out Through ICT.”

-
Network operation and service delivery

Under this topic, the Committee analyzes the operation of telecommunication service providers; the introduction of services over current and next generation networks; the convergence of networks and services; and best practices in detecting and reducing telecommunications fraud.
Of special note in 2009 were:

-
Resolution on the “Initiative for Development of International Roaming Services in the Americas,” to create, within the PCC.I framework, a rapporteur group on these services. This group will report to the Chair of PCC.I and will receive support from the Secretariat of CITEL, thus constituting a work forum for the improvement of these services. Additionallly, in implementation of the objectives set, CITEL, through PCC.I. will coordinate efforts with member organizations of the inter-American system, such as the Inter-American Development Bank (IDB), and other subregional institutions and organizations operating within the system.

-
Resolution to create a “Portal for Sharing Information on Fraud and Security Issues in the Networks of the Americas Regions,” thereby accepting the proposal of Francisco José de Caldas District University.
-
Development

Thei objective of this group is to identify specific actions aimed at bridging the digital divide, and universalization of the use of information and communication technologies (ICTs) that facilitate network infrastructure development, access to new services, and transfer of technology and knowledge, especially for developing countries, taking into account principally the needs of vulnerable groups and indigenous communities.

Of special note in 2009:
-
Project to create the Telehealth Network of the Americas, whose purpose is to create a network in the region in which successful practices are brought together, local initiatives with potential for region-wide implementation are strengthened, existing apparatus and connectivity can be harnessed, and essentially capitalize on the contents and diagnostic appraisals of professionals, health services, and the region’s hospitals willing to join the network.

-
Resolution on the Mobile Coverage Information System in the Americas, by which was accepted the contribution of the Peruvian Administration of placing that system at the disposal of CITEL so that it may be used by those administrations that so request, while indicating that it is a tool that has been developed by OSIPTEL.

Matters of common interest for CITEL and UPAEP

This rapporteur group was established at the XIV Meeting of PCC.I to address matters of common interest, which would report directly to the Chair/Plenary Meeting of of PCC.I, in order to identify such matters and make progress in studying them and thus create an environment of cooperation, consultation, and discussion.

-
Seminars, workshops and informational meetings

Workshops help disseminate specialized knowledge about cutting-edge technologies. Those held in 2009 were:

1.
Workshop of CITEL and the Second Executive Technical Group of the Initiative for Integration of Regional Infrastructure in South America (IIRSA) on “International Roaming Services: Regional Action Plan and Lessons Learnt.” Cuzco, Peru, May 4, 2009.

2.
Seminar on Infrastructure and Regional Integration. San Carlos de Bariloche, Argentina, September 28, 2009.

3. Workshop on Development of ICT for Areas and Groups with Unattended Needs or with Specific Issues. San Carlos de Bariloche, Argentina, September 30. 2009.

4.
Workshop on Fraud Control in Telecommunication Services: The Role of the Regulator and its Scope. San Carlos de Bariloche, Argentina, October 1, 2009.

3.4
Permanent Consultative Committee II: Radiocommunication including Broadcasting

Officers:
Chair:

Mr. Jesse Chacón (Venezuela)

Alternate Chair:

Mr. Mikhail Marsiglia (Venezuela)

Vice Chair:

Mr. Jaime Igorra (Uruguay)
The Permanent Consultative Committee II (PCC.II) is the technical advisory body of CITEL for coordination and harmonization of standards on spectrum use, and the planning and efficient use of the radio spectrum and satellite orbits for radiocommunications including broadcasting.

[image: image4.emf]Permanent

Consultative

Committee II:

Radiocommunications

including

Broadcasting

Working Group for the

Preparation of CITEL for

Regional and World

Radiocommunication

Conferences

Subworking Group for the

purpose of boosting the

participation of the

Administrations in the

process of preparing IAPs

Working Group on

Terrestrial Fixed and

Mobile

Radiocommunication

Services

Sub Working Group on of

ITU-R Working Party 8F (WP

8F) on IMT-2000

Sub Working Group in Ultra

Wide Band (UWB)

Sub Working Group in Radar

and Radionavigation

Working Group Relative

to Satellite Systems to

Provide Fixed and Mobile

Services

Working Group on

Broadcasting

Sub Working Group to

Develop Common

Procedures and Guidelines

for Block or Generic Earth

Station Licensing

Sub Working Group relative

to earth stations on board

vessels (ESV) operations

Sub Working Group to

develop general guidelines

for the licensing of GMPCS

services

Sub Working Group on

Harmful Interference to

Satellite Systems

Rapporteur Group on DTV

Rapporteur Group on digital

audio broadcasting

Rapporteur Group on the

Technical and Regulatory

Aspects Related to the

Effects of Electromagnetic

Non-Ionizing Emissions

Two meetings were held in 2009. The XIII Meeting was held in Ottawa, Canada, , and the XIV Meeting, in Washington, D.C., United, November 10 to 13, There is growing recognition of the importance and evolution of wireless technologies, the economic value of the limited frequency spectrum, and the need for consideration of measures making possible the interoperbility of systems and rapid technological development.

Main acivities under way and new initiatives:

Among the main activities were:

-
World Radiocommunication Conference (WRC)
PCC.II is developing common positions and preparing inter-American proposals on the radiocommunications and radiobroadcasting topics planned for the world and/or regional conferences convened under the auspices of the International Telecommunication Union (ITU). At the World Radicommunication Conferences, the international treaty known as the Radio Regulaions is being revised. These regulations govern the use of the radiofrequency spectrum and satellite orbits. The Radio Regulations contain frequency allocations for over 40 radiocommunication services, ranging from amateur and professional radiocommunications to mobile wireless technologies and satellite communications.

Preparations for WRC-12 continued in 2009, with the establishment of the work structure based on the 30 agenda items and analyzing the procedure to be followed to achieve inter-American proposals. In view of the excellent results achieved, interregional coordination continues, with mutual participation in meetings held on these topics held by regional organizations of Europe, Asia-Pacific, the Regional Commonwealth in the Field of Communications, Africa, and the Arab group.

-
Fixed and mobile terrestrial radiocommunication services
This group continues its efforts to identify the status of radio frequency use, especially in Region 2, in order to prepare resolutions and recommendations for the harmonization of spectrum use for fixed and mobile terrestrial radiocommunication services.

Of note during 2009, analysis continued of Power Line Communications (PLC) in the Americas; Ultra Wide Band (UWB); cell phone blockers and white spaces;frequencies available for emergencies; theory and application of cognitive or intelligent radio equipment; 700 MHz band relocation; broadband wireless access systems; and the technique known as MIMO (multiple input-multiple output).

-
Satellite systems for the provision of fixed and mobile services
The work objective is analysis of the implementation of satellite systems by CITEL Member States, taking into account, inter alia, the following points: use of radio frequency spectrum and posible criteria for frequency band sharing for the interoperation of satellite systems, and other services and coordination procedures consistent with those of the ITU-R. Another objective is to propose information mechanisms that bring together technical standards; regulatory framework; network operation; existing technologies on the market; unrestricted cross-border circulation of Global Mobile Personal Communications by Satellite (GMPCS) terminals; and services routed through satellite systems.

In 2009, a recommendation was adopted on “Guidelines to Facilitate the Introduction and Deployment in the Americas of Integrated MSS Systems Operating in the 1-3 GHz Range.” Integrated systems are systems utilizing Mobile Satellite Service (MSS) and earth components, in which the earth component is complementary to the MSS system and operates as a part of it and, together with the satellite component, provides integrated.
-
Broadcasting

The terms of reference of the Group include identification of the current status of radio frequency use, especially in Region 2, for the harmonization of the use of the spectrum for broadcasting services (radio and television); promotion among the Members of the introduction of new broadcasting technologies, the coordination and harmonization of procedures; and analysis of standards and operational aspects related to broadcasting networks and services, in keeping with the socioeconomic, technological, and training needs of each country.
In 2009, work centered on updating and modifying the structure of the the Digital Terrestrial Television (DTT) Broadcasting Implementation Guide. The Digital Terrestrial Television (DTT) Broadcasting Implementation Guide is designed to help Member States with planning and implementation of DTT, by sharing the experiences of countries that have already made significant efforts in this area. Additionally, the introduction of digital sound broadcasting in the Hemisphere was analyzed, and evaluation began in connection with possible formation of an ad hoc group to study the digital dividend that results from transitioning from analog to digital television, and the use of white space in bands allocated to broadcasting.
-
Technical and regulatory aspects of the effects of non-ionizing electromagnetic emissions

The objective is to disseminate information on technical and regulatory aspects of non-ioning electromagnetic emissions (NIE) to facilitate scientific knowledge in this area and the deployment of wireless networks, protecting health and respecting the environment. In addition, PCC.II is at the service of all Administrations requiring collaboration for the development of their respective standards and/or dissemination of information through meetings and seminars.

In 2009, Recommendation PCC.II/REC. 25 (XIII-09), “Technical and Regulatory Aspects Relative to the Effects of Electromagnetic Non-Ionizing Emissions,” was adopted, which recommends that Member States that have not yet adopted radiofrequency (RF) exposure standards should consider following the recommendations of the World Health Organization when developing such regulation and to adopt standards harmonized with the international scientific-based standards for limits such as ICNIRP and IEEE C95.1 and to require compliance exposure assessments of antennas be conducted in accordance with ITU-T Recommendation K.52, IEEE or IEC standards.

· Seminars, workshops and informational meetings

1.
Seminar: Spectrum 20/20.” Ottawa, Canada, June 1, 2009.

2.
Seminar on Spectrum Requirements for Broadband Deployment. Washington, D.C., United States, November 9, 2009.

4.
SUMMIT OF THE AMERICAS

As noted in earlier annual reports, CITEL prepared the base document of the Agenda for Connectivity in the Americas and Plan of Action of Quito and, in view of the Agenda’s multisectoral nature, this document was forwarded to the OAS Summit of the Americas Secretariat for its implementation. This document proposes guidelines for the member states in developing national connectivity agendasThe most recent activities of the Executive Committees have enabled rapid progress to be made in connection with the mandates assigned to CITEL by the Summit, in particular, those pertaining to:

· Measures designed to modernize national legislation;
· Fostering of increased competitiveness and productivity in all sectors through applications such as distance education and tele-health;
· Simplification of provisions governing the provision of satellite services in our countries;

· Modernization and expansion of telecommunication infrastructure in rural and urban areas through timely incorporation of new technologies and services;
· Promotion of discussion on adequate standards to ensure interoperability for existing and future telecommunication networks and timely introduction of technology in new and existing markets;
· Enhancement of telecommunication sector human resources by means of ongoing training programs;
· Analysis of the status of connectivity in the region
Since the adoption of the Agenda for Connectivity in the Americas and Plan of Action of Quito, great strides have been made with regard to the connectivity objectives in all countries of the region, based on actions carried out in the framework of regional, subregional, and world multilateral organizations, and within the scope of the World Summit on the Information Society process. In view of such advances, an inventory was compiled about connectivity initiatives and their status of implementation in the region, including national connectivity timetables, particularly with regard to the use of ICTs. Based on this study, the Agenda for Connectivity in the Americas and Plan of Action of Quito moved to phase II, with the aim of strengthening the promotion of its results and facilitating the beneficial integration of the Hemisphere into an increasingly knowledge-based society.
5.
ACTIVITIES OF THE SECRETARIAT
The main functions and responsibilities of the Secretariat are defined in Articles 25, 26, and 27 of the Statute of CITEL and in Articles 91 and 92 of the Regulations of CITEL.

5.1
Improvement of the procedures of CITEL

During 2009, every effort continued to promote CITEL’s priority activities, disseminate its image, and carry out activities both to retain its current number of Associate Members and to attract new Members.

To encourage active participation of current members and attract new participants, it is essential to offer an effective and efficient organizational framework and have a plan for the active promotion of the value of CITEL in order to provide assurance of its advantages, underscoring its worldwide recognition, credibility, and leadership, the high quality and impact of its recommendations, and its willingness to adapt in accordance with the needs/priorities of the countries of the region.

Furthermore, mechanisms for preparations for international telecommunication meetings have been strengthened, with the aim of presenting common positions to strengthen the regional position in the international context. The work plans of the Permanent Consultative Committees are being established taking into account the decisions of the OAS General Assembly and the Summits of the Americas, and recognizing the outcomes of World Summit on the Information Society (WSIS) and the work done by the International Telecommunication Union (ITU) and other relevant organizations. The PCCs, when they consider it relevant, update the methods and processes they are using to implement the Strategic Plan of CITEL, which identify objectives and actions to be implemented by CITEL to fulfill the purposes set out in this document.

In 2009, publication continued of info@CITEL, a monthly electronic newsletter on activities in the telecommunications sector, targeted at Member States, Associate Members, and other interested parties. Industry members have welcomed this CITEL publication, which currently has nearly 7,000 subscribers.

5.2 Representation of CITEL in other forums

The Secretariat took part in the following meetings outside the normal schedule of activities of CITEL. The budget to participate in these events is not provided by CITEL.

	Meeting
	Site and date
	Representative

	Seminar: “Democratization of Knowledge” (at the invitation of the Secretariat for Political Affairs)

	April 29 to 30, 2009

Montevideo, Uruguay
	Clovis Baptista (Executive Secretary of CITEL)

	GSMA Latin America Mobile Conference
	June 30 to July 2, 2009

San José, Costa Rica
	Clovis Baptista (Secretariat of CITEL)

	CEPT Committee for ITU Policy (Com-ITU)
	July 8 to 9, 2009

Copenhagen, Denmark
	Bruce Gracie (Canada)

	Symposium on ICTs and Climate Change
	July 8 to 10, 2009

Quito, Ecuador
	Clovis Baptista (Secretariatof CITEL)

	Sixteenth APT Standardization Program Forum (ASTAP-16) and 30th APT Study Groups Meeting (SG-30)
	August 25 to 27, 2009 and August 28, 2009

Macao, China
	William McCrum (Canada)

	XVI Meeting of the Conference Preparatory Working Group
	September 8 to 11, 2009

Santa Marta, Colombia
	Clovis Baptista (Secretariat of CITEL)

	15th CEPT Conference

“Common European Practices in Telecommunications”
	October 21 to 22, 2009

Montreux, Switzerland
	Bruce Gracie (Canada)

	ANDICOM
	October 27 to 30, 2009

Cartagena de Indias, Colombia
	Clovis Baptista (Secretariat of CITEL)

	Joint Hemispheric OAS Workshop on Developing a National Framework for Cyber
	November 16 to 18, 2009

Rio de Janeiro, Brazil
	Clovis Baptista (Secretariat of CITEL)

	ITU Regional Cybersecurity Forum for Americas
	November 23 to 25, 2009

Santo Domingo, Dominican Republic
	Graciela Piedras (Secretariat of CITEL)

CITEL was represented in the preparations for WRC-12 as is shown in the table below:
	CEPT Project A Group meeting (CPG-PT A)
	January 27 to 29,

Biel, Switzerland
	Jerry Conner (United States of

	CEPT ECC TG4 meeting
	March 2009,

Prague, Czech
	Doug Sward (Canadá)

	7th Caribbean Spectrum Management Policy Development
	April 2009,

Port of, Trinidad and Tobago
	:
 Carmelo Rivera (United States, Vice Chair of the Working Group for the preparation of CITEL for the World Radiocommunication Conference (WRC-11)

Delegates:
 Jonathan Siverling (United States)

Fernando Victor (Costa Rica)

Graciela Piedras (Secretariat of CITEL)

	CPG 11-3 meeting
	April 21 to 23,2009,

Prague, Czech
	Spokesperson
 Marc Dupuis (Canadá)

Delegats:
 Darlene Drazenovich (United States)

Alexander Roytblat (United States)

	APT Conference Preparatory Group Meeting for WRC-11 (APG2011-2)
	June22 to 26, 2009,

Hangzhou, China
	Spokesperson
 Alexander Roytblat (United States)
Delegates: Marc Girouard (Canadá)

Veena Rawat (Canadá)

LiChing Sung (United States of America)

Franz Zichy (United States of America)

	CEPT CPG-PT A
	June 29 to July 1,2009,

Tromsoee, Norway
	Spokesperson
 Chantal Davis (Canadá)

Delegate Jerry Conner

	ITU Meeting on WRC-12 Preparation, in collaboration with
	September 14 to 16, 2009,

Geneva, Switzerland
	Spokesperson
 Carmelo RiveraVice Chair of the Working Group to prepare for 12)

Delegates:
 Marc Dupuis (Canadá)

Mike Biggs (United States)

Darlene Drazenovich (United States)

Chris Hofer (United States)

Cecily Holiday(United States)

Don Jansky (United States)

Fred Moorefield (United States)

Paul Najarian (United States)

Alexander Roytblat (United States)

Jon Siverling (United States)

Franz Zichy (United States)

José Albuquerque (United States)

	CPG-PT C meeting

	September 16 to 18, 2009,

Geneva, Switzerland
	Spokesperson: Stephen Ward (United States)
Delegates: Jean-Claude Brien (Canada)

Mike Biggs (United States)

Mike Lemke (United States)

	CPG-12-4 meeting
	October 14 to 16, 2009,

Athens, Greece
	Spokesperson: Alexander Roytblat (United States)

Delegates: Bruce Gracie (Canada)

Darlene Drazenovich (United States)

6.
MAINSTREAMING GENDER IN THE WORK OF CITEL

CITEL encourages full and equal participation by women in decision-making at every level, especially in connection with facilitating and promoting the harmonized and integral development of telecommunications, including information and communications technologies (ICTs), bearing in mind that they are an integral part of activities to create societies in which everyone can participate and contribute. Therefore, they are instruments that can promote gender equality.

CITEL’s Coordination Center for the Development of Human Resources has responsibility for selecting the activities of the telecommunication training program that addresses the needs of the Member States of CITEL. In the process of selecting the program’s participants, promotion of gender equality is accorded special attention, pursuant to the operative section of resolution COM/CITEL RES. 160 (XIII-03). In 2009, 26 courses were offered (15 on-line and 11 on-site) on subjects of telecommunication policy, regulation, management, and technology and 224 scholarships were awarded to participants of 26 countries of the region, 21% of whom were women. This training will enable levels of knowledge and skill to be enhanced, thus affording better access to the labor market.

The gender-disaggregated data on Internet use of the International Telecommunication Union (ITU) shows a narrowing access divide between men and women. CITEL is encouraging its Members to compile disaggregated information making possible inter-country comparisons and showing sector trends. It is also encouraging the execution of projects and programs that take account of gender-related matters and cooperation among organizations in this area in the telecommunication sector.

Preparations are at an advanced stage for the 2010 World Telecommunication Development Conference and the 2010 Plenipotentiary Conference of the International Telecommunication Union, key international meetings where telecommunication sector development strategies will be established and, through the presentation of inter-American proposals, the promotion of better access to all opportunities afforded by ICTs will be encouraged. It should be noted that at the respective prior conferences, resolutions were adopted to promote cooperation and coordination of development policies, programs, and projects linking ICTs to the promotion of gender equality.

CITEL plans to continue working to exchange information, knowledge, experiences, lessons learned, and best practices in connection with technical, economic, and regulatory aspects, and to promote the inclusion of the gender perspecive in the sector’s work policies and programs, since the information and knowledge-based society will benefit from equitable participation by women and men in decision-making and policy formulation, and from equitable access to communications services.

7.
COOPERATION RELATIONS WITH REGIONAL AND INTERNATIONAL ORGANIZATIONS

Cooperation by CITEL with international and regional organizations continues to grow as a means to improve efficiency, avoid duplication of effort, and reduce time for resolving disputes by considering different issues at an early stage. The objective of such agreements is to ensure that, through cooperation with other organizations on matters of common interest, synergies will be obtained that will enhance the efficiency of the parties. In general, cooperation agreements provide for coordination and cooperation in carrying out activities that both parties have included in their annual work programs, such as the organization of seminars on subjects of common interest, collaboration in joint projects, and joint training and publications. In addition, they provide for access by the parties to documents and publications pertaining to their programs and activities. Through the collective efforts of the Permanent Consultative Committees of CITEL, the organization has gained considerable international recognition, as attested to by the number of cooperation agreements concluded.

CITEL takes part in interregional meetings with the criterion of strengthening dialogue with the representatives of regional telecommunication organizations throughout the world on matters addressed in international telecommunications organizations, such as the International Telecommunication Union (ITU), in order to facilitate work during said Conferences.

Cooperation with the ITU has grown in recent years, as is evident from the various activities carried out jointly. Among these, we underscore the ongoing coordination of telecommunication training programs with the Center of Excellence for the Americas Region.

The table below shows the 19 organizations with which CITEL has signed cooperation agreements.

	Organizations
	Objective
	Date of signature/

termination

	Hispano-American Association of Research Centres and Telecommunications

Companies (AHCIET)
	An association of research centers and telecommunication companies whose purpose is to promote and cooperate in the development of various technical, administrative, and training aspects in the telecommunications area, with a view to optimal promotion of the areas of research, study, and company administration.
	Signed: November 15, 1996

	Andean Community Telecommunications Enterprises Association (ASETA)
	An international organization with broad experience in the telecommunication area
	Signed: December 14, 2001

	Alliance for Telecommunication Industry Solutions (ATIS) Committee T1 (USA)
	Establishes standards for planning, designing, and the operation of global end-to-end telecommunications and related telecommunication services

	Signed: August 24, 2001

	African Telecommunications Union (ATU)
	An agency of the African Union (AU) established by the fourth regular meeting of the Plenipotentiary Conference of the African Telecommunications Union as the successor to the Pan-African Telecommunications Union (PATU). Its objective is to promote the rapid development of info-communication in Africa in order to achieve, in the most efficient manner, universal service, universal access, and full inter-country connectivity
	Signed: June 13, 2003

	Caribbean/Latin American Action (C/LAA)

	An independent private organization for the promotion of private sector-led economic development in the Caribbean area and throughout the Hemisphere
	Signed: August 16, 2002

	CDMA Development Group (CDG)
	A consortium of companies that have joined together to provide leadership in the adoption and evaluation of CDMA systems worldwide.
	Signed: October 21, 2003

	European Conference of Postal and Telecommunications Administrations (CEPT)
	An independent organization that cooperates with the European Union and the European Free Trade Association, other pertinent inter-institutional organizations, and other organizations associated with postal services and electronic communications
	Signed: March 21, 2002

	European Telecommunications Standards Institute (ETSI)
	Carries out pre-standardization and standardization activities in areas common to telecommunications, information technology, and sound and television broadcasting, and produces European standards in the telecommunications area
	Signed: July 17, 2001

	3G Americas
	To encourage and facilitate the deployment of GSM, GPRS, EDGE, and UMTS (WCDMA) in the Americas
	Signed: August 31, 2004

	Global VSAT Forum
	An independent non-profit organization that promotes private sector-led economic development worldwide, including the Americas.
	Signed: October 1, 2003

	International Astronautical Federation (IAF)
	A nongovernmental, non-profit organization for the advancement of knowledge of space and the development and application of space resources to benefit mankind.
	Signed: August 25, 2003

	Telecommunication Industry Association (TIA) (USA)
	Pre-standardization and standardization activities in areas common to telecommunications, through a consensus-based process that includes all interested parties. It has been accredited by the American National Standards Institute (ANSI) and has ensured TIA’s compliance with ANSI’s rules for openness and balance. TIA’s objective is to contribute to worldwide standardization at the international level and it works very closely with European and Asian standards organizations.
	Signed: August 20, 2001

	Regional Commonwealth in the Field of Communications (Federación de la Mancomunidad Regional en el Área de Comunicaciones) (RCC)
	Created by the communications administrations of the states indicated in the agreement establishing a Regional Commonwealth in the Field of Communications (December 17, 1991), with the aim of ensuring broad cooperation and carrying out coordinated activities among these states in the area of postal communications and telecommunications.

(Azerbaijan Republic, Republic of Armenia, Republic of Belarus, Georgia, Republic of Kazakhstan, Kyrgyz Republic, Republic of Moldova, Russian Federation, Republic of Tajikistan, Republic of Turkey, Turkmenistan, Republic of Uzbekistan, Republic of Ukraine).
	Signed: August 14, 2002

	IA-450
	Formed four years ago to promote the use of digital and analog technologies in the 400-500 MHZ band. Currently has 24 members, including 10 operators and 13 industry members.
	March 6, 2006

	ICANN
	ICANN, a non-profit public-interest entity, is the international organization responsible for managing and supervising coordination of the Internet domain name system and its unique identifiers.

ICANN was created through a Memorandum of Understanding between the US Department of Commerce and ICANN to manage the transition of the Domain Names System (DNS) from the Government of the United States into the global community. The most recent version of the Memorandum of Understanding is meant to be the final text and sets forth a series of objectives for ICANN which, when they are achieved, will lead to a totally independent ICANN organization.
	Signed: January 9, 2008

	Internet Society (ISOC)
	An international organization whose mission is to provide world coordination and cooperation in connection with the Internet.
	Signed: October 2, 2008

	Unión Postal de las Américas, España y Portugal (UPAEP)
	An intergovernmental organization whose mission is to coordinate the regulation of postal activity and postal policy in general among its member states to ensure that universal service is provided on an equal access basis as a means of ensuring quality of service and safeguarding customer’s rights.
	Signed: May 29, 2002

	International Telecommunication Union
	An international organization of the United Nations system, in which governments and the private sector coordinate global telecommunications networks and services. An agreement was signed between the ITU and the OAS, not with CITEL in particular, in 1969.

In April 2004, an agreement specific to the training program was signed with the ITU Centre of Excellence. To complement this Agreement, a specific tripartite agreement was concluded between CITEL, the ITU, and the Regional Training Centers that offer the courses, indicating a number of aspects, among them: each organization’s responsibilities, number of scholarships, copyright, and evaluation of the quality of the material. These agreements normally remain in force until the conclusion of the different courses.

A cooperation agreement on “Bridging the ICT Standardization Gap for the Americas region” was signed on August 20, 2007.
	Initially signed: May 16, 1969

	Francisco José de Caldas District University, Bogotá, Colombia.
	State or public institution of higher education, classified as a District University, established by Agreement No. 010 of February 5, 1948.

The University’s objectives include democratization of knowledge in order to regulate and guarantee, on behalf of the state, the societal right to critical and rigorous higher education of quality, on the basis of social equity and competitiveness, through research, teaching, and services to communities in local, national, and international contexts.

	Signed: November 23, 2009

8.
STATUS OF INTERNATIONAL CONVENTIONS SPONSORED BY CITEL

8.1
Lima Convention

The Inter-American Convention on Amateur Service was adopted in Lima, Peru, in 1987, at the Fifth Inter-American Telecommunication Conference [CITEL/RES. 130 (V-87)], and amended in 1988, at the First Special Meeting of CITEL [CITEL/RES. 141 (I/E-88)] to permit and facilitate full participation by Member States of CITEL. This Convention provides for the use of amateur radio service by nationals of a Member State in the territory of another Member State.
This Convention came into force on February 21, 1990. The OAS General Secretariat is the depository for the original instrument and for the Convention’s instruments of ratification and accession.

	Signatory country

	Date of signature
	RA/AC/AD
	Date of deposit

of instrument

	Argentina
	08/14/87
	RA 03/11/90
	12/06/90

	Bolivia
	08/14/87
	
	

	Brazil
	08/14/87
	
	

	Canada
	
	AD 04/06/89
	05/18/89

	Chile
	08/14/87
	
	

	Colombia
	08/14/87
	
	

	Guatemala
	
	AD 12/05/89
	01/22/90

	Haiti
	08/14/87
	
	

	1. Mexico
	
	AD 03/13/89
	06/21/89

	Paraguay
	09/07/95
	RA 05/24/95
	09/15/95

	Peru
	08/14/87
	
	

	Suriname
	08/14/87
	
	

	United States of America
	08/14/87
	AC 02/21/91
	03/20/91

	Uruguay
	08/14/87
	
	

	Venezuela
	
	AD 10/14/88
	11/30/88

RA= ratification

AC= acceptance

AD= accession

Signatures that are not subject to ratification, approval, or acceptance (under Articles 7.a and 10 of the Convention, these countries are Parties to the Convention) are: Argentina, Bolivia, Brazil, Colombia, Chile, Haiti, Peru, and Suriname.
The signatures subject to ratification, approval, or acceptance (under Article 7.b of the Convention) are: United States of America and Uruguay.

8.2
Inter-American Convention on an International Amateur Radio Permit (IARP)

This Convention was adopted at the Second Meeting of CITEL’s Permanent Executive Committee, held in December 1994 [COM/CITEL RES. 5 (II-94)]. It was subsequently adopted in Montrouis, Haiti at the twenty-fifth regular session of the General Assembly [AG/RES. 1316 (XXV-O/95)].

This Convention provides for temporary operation of amateur radio stations in a Member State by persons holding IARP permits issued by another Member State without need for further review. Any Member State may issue permits to its citizens to operate in another Member State. The IARP Convention came into force on February 23, 1996. The OAS General Secretariat is the depository for its instruments of RA, AC, and AD.
	Signatory country
	Date of signature
	RA/AC/AD
	Date of deposit of instrument

	Argentina
	
	AD 01/29/97
	03/03/97

	Brazil
	01/24/97
	RA 08/19/99
	09/28/99

	Canada
	09/27/95
	AC 09/27/95
	09/27/95

	El Salvador
	03/18/99
	RA 02/08/02
	03/08/02

	Panama
	04/09/02
	RA 02/03/03
	03/27/03

	Peru
	09/15/95
	RA 12/28/95
	01/24/96

	Trinidad and Tobago
	
	AD 07/13/01
	08/16/01

	United States of America
	06/08/95
	
	

	Uruguay
	06/08/95
	
	

	Venezuela
	02/05/95
	
	

8.3
Protocol of Amendment to the Inter-American Convention on the International Amateur Radio Permit (IARP)
At its thirty-third regular session, the OAS General Assembly, in resolution AG/RES. 1947 (XXXIII-O/03), adopted the Protocol of Amendment to the Inter-American Convention on the Amateur Radio Permit, intended to grant holders of the Radio Amateur License of the member countries of the European Conference of Postal and Telecommunications Administrations (CEPT) that have implemented CEPT’s Recommendation T/R 61-01, “CEPT Radio Amateur License” the same rights and privileges granted to IARP holders of CITEL Member States that become States Parties to the Protocol, while CEPT extends to holders of IARPs the same privileges and exemptions granted to holders of CEPT Radio Amateur Licenses of the member countries of CEPT that have implemented the aforementioned Recommendation.

This new procedure will reduce the countries’ workload and, therefore, the costs involved, and will be of fundamental importance, particularly in emergencies. The OAS General Secretariat is the depository for instruments of RA, AC, and AD.

	Signatory country
	Date of signature
	RA/AC/AD
	Date of deposit of instrument

	Panama
	11/21/06
	RA
	11/21/06

Member States are urged to sign the Convention and the Protocol of Amendment, in view of the importance of this method of communication in disasters.

9.
TRAINING ACTIVITIES SPONSORED BY CITEL/OAS

Change in the telecommunications environment has increased the need for professional development of telecommunication human resources in the region by means of training on priority subjects. In 2009, CITEL had 19 Regional Training Centers distributed throughout the region and is working in close coordination with the ITU Center of Excellence for the Americas Region.

The program of courses for which scholarships are offered was prepared based on the surveys of the region’s telecommunication training needs. In 2009, pursuant to the provisions of resolution COM/CITEL RES. 217 (XX-08), 224 scholarships were offered for 15 on-line courses and 10 on-site courses, details of which are given in the table below. In addition, one on-site course on regulatory accounting was offered, for which the ITU offered scholarships, and CITEL provided support for the preparation of materials and dissemination of information.

	Course
	Offered by
	Type of course, language, and date
	Number of scholarships

	Radio Frequency Spectrum Management (M9-100)
	United States Telecommunications Training Institute (USTTI)
	March 30 to April 10, 2009 (2 weeks)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee

	Spectrum Management in the Civil Sector (M9-101)
	United States Telecommunications Training Institute (USTTI)
	April 13 to 24, 2009

(2 weeks)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	Satellite Networks - VSAT
	National Institute of Research and Training in Telecommunications of Peru (INICTEL-UNI) National University of Engineering (UNI)
	May 4 to June 26, 2009 (8 weeks)

Spanish, distance learning

	15 US$200 scholarships offered (CITEL)

	IP Telephony
	Center for Technological Innovation of the School of Engineering of the National University of Asunción, Paraguay

(CITEC-FIUNA)
	May 18-22, 2009

(1 week)

Asunción, Paraguay

Spanish, on-site
	4 economy class air fare scholarships offered (CITEL)

(CITEC-FIUNA offer to pay board, lunch, and health insurance)

	Digital Signature: Technical and Legal Issues
	International Telecommunication Union (ITU) through the Blas Pascal University
	June 1 toOctober5, 2009 (4 months)

Spanish and English, distance learning

- Self-paced
	15 US$160 scholarships offered (CITEL)

	Digital Cities
	Telecommunications Commission of Central America (COMTELCA) - Honduras
	June 15-July 24, 2009 (6 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	ABC Cost System Applied to the Calculation of Termination Prices

	School of Engineering and Technology of the Catholic University of Uruguay (UCU)

	June 22-July 24, 2009 (5 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Internet Network Engineering
	Center for Technological Innovation of the School of Engineering of the National University of Asunción, Paraguay (CITEC-FIUNA)
	July 6 to 10, 2009

(1 week)

Asunción, Paraguay

Spanish, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(CITEC-FIUNA offer to pay board, lunch, and health insurance)

	Competition Policy for Telecommunications & Regulatory and Privatization Issues in Telecommunications (M9-220 and M9-221)
	United States Telecommunications Training Institute (USTTI)
	July 17 to 24, 2009

(1 week)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	Policies and Regulation of Information and Communication Technologies (M9-227, M9-228, M9-229)
	United States Telecommunications Training Institute (USTTI)
	August 3-7, 2009

(1 week)

Washington, D.C., United States of America

English, on-site
	4 economy class air fare scholarships offered (CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	Global Portal for Indigenous
	International Telecommunication Union (ITU)
	August 7 to 9, 2009

Spanish and English, on site

Brasilia, Brazil
	15 economy class air fare scholarships offered

(OAS/CITEL)

(The ITU will pay the costs of inscriptions and logistics of the Seminar-Workshop. From external donations will be devoted to pay accommodation and food services, and health and accident insurances of the participants who obtain this OEA/CITEL scholarship.)

	Internet Services and Protocols
	International Telecommunication Union (ITU) through the Blas Pascal University
	September 7 to December 7, 2009 (3 months)

Spanish and English, distance learning

- Self-paced
	15 US$160 scholarships offered (CITEL)

	Negotiating in the field of Telecommunications
	International Telecommunication Union (ITU) through the Blas Pascal University
	September 7 to December 7, 2009 (3 months)

Spanish, distance learning

- Self-paced
	15 US$160 scholarships offered (CITEL)

	Harmful Interferences to Satellite Systems
	Federal Telecommunication Commission of Mexico (COFETEL)
	September 7 to 11, 2009 (1 week)

Mexico City, Mexico

Spanish, on-site
	4 economy class air fare scholarships offered (CITEL)

(SATMEX offers a scholarship of US$500 to support the cost of participation of each person with a scholarship.)

	IP Networks Design
	Center for Technological Innovation of the School of Engineering of the National University of Asunción, Paraguay (CITEC-FIUNA)
	September 7 to 11, 2009 (1 week)

Asunción, Paraguay

Spanish, on-site
	4 economy class air fare scholarships offered (CITEL)

(CITEC-FIUNA offers to pay board, lunch, and health insurance)

	ITU High-Level Training on Regulatory Accounting
	International Telecommunication Union
	September 21 to23, 2009

(1 week)

Buenos Aires, Argentina

Spanish, on-site
	Scholarships granted by ITU to less developed countries

	Design and implementation of multiservice fiber optic access networks through to the home (FTTH)
	School of Engineering and Technologies of the Catholic University of Uruguay
	October 19 to November 20, 2009 (5 weeks)

Spanish, distance learning
	25 US$200 scholarships offered (CITEL)

	Introduction to the Current Technological Framework for New Technologies (valid for the New Generation Networks – NGN – degree)
	National Telecommunications Administration of Uruguay (ANTEL)
	October 19 to November 13, 2009 (4 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Disaster Communications Management (M9-340)
	United States Telecommunications Training Institute (USTTI)
	October 19-23, 2009 (1 week)

Washington, D.C., United States of America

English, on-site
	4 economy class air fare scholarships offered (CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	3G-4G Technology
	Buenos Aires Institute of Technology (ITBA)
	October 19 to November 20, 2009

(5 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Security in Telecommunication Networks
	Center for Technological Innovation of the School of Engineering of the National University of Asunción, Paraguay (CITEC-FIUNA)
	October 26 to 30, 2009 (1 week)

Asunción, Paraguay

Spanish, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(CITEC-FIUNA offer to pay board, lunch, and health insurance)

	Number Portability as a Factor for Increasing Competition in Telecommunication Markets
	Colombian Engineers Association (ACIEM)

	November 2 to December 11, 2009 (6 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Local and Corporate Network Technologies
	Advanced Technology Training Center (CCAT)
	November 16 to December 11, 2009 (4 weeks)
	15 US$200 scholarships offered (CITEL)

	Connected Communities and Best Practices for Bringing Connectivity to Remote Locations
	International Telecommunication Union (ITU) through the Communications Under-Secretariat of Chile (SUBTEL)
	November 30 to December 18, 2009 and January 4 to 15, 2010 (5 weeks)

Spanish, distance learning
	20 registration fee scholarships offered (US$100) (OAS/CITEL + ITU)

	Fixed-Mobile Convergence through IMS
	National Telecommunication Administration of Uruguay (ANTEL)
	December 7 to 18, 2009 and January 18 to February 12, 2010 (6 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Broadband Networks and Technologies
	National Telecommunication Research and Training Institute of Peru (INICTEL-UNI)
	December 7 to 18, 2009

January 18 to February 12, 2010 (6 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

The terms on which courses are offered, unless otherwise expressly indicated, were adopted in the aforementioned resolution:

· The maximum number of students in each distance course group shall be: 35 participants.

· The maximum tuition fee for all distance education courses with scholarships through CITEL will be US$200.

· That 10% of the total amount collected from tuition fees from all distance learning scholarships granted by CITEL/OAS through the ITU Center of Excellence platform will be deposited in an account to be used as seed budget for the course program in coming years. The use of such seed budget will be authorized by the Coordination for the Development of Human Resources.

Additionally, three online classes were offered, whose details are shown below:

· Class on “Migration from IPv4 to IPv6”: April 21, 2009, in English;

· Class on “Transition from IPv4 to IPv6”: July 8, 2009, in Spanish;

· Class on “Internet Traffic Management”: October 27, 2009, in Spanish, and October 28, 2009, in English.

A summary of the number of scholarships used in 2009 is shown in the table below. Those Member States that have not presented candidates are urged to disseminate the scholarship offer as widely as possible so that the benefits of the courses are within the reach of everyone in the region. In addition, Member States are urged to simplify CITEL scholarship application procedures.

	COUNTRY
	TOTAL
	
	COUNTRY
	TOTAL

	ANTIGUA AND BARBUDA
	1
	
	GUYANA
	0

	ARGENTINA
	10
	
	HAITI
	0

	BAHAMAS
	0
	
	HONDURAS
	5

	BARBADOS
	1
	
	JAMAICA
	2

	BELIZE
	1
	
	MEXICO
	2

	BOLIVIA
	5
	
	NICARAGUA
	6

	BRAZIL
	7
	
	PANAMA
	11

	CANADA
	0
	
	PARAGUAY
	17

	CHILE
	9
	
	PERU
	27

	COLOMBIA
	21
	
	SAINT KITTS AND NEVIS
	1

	COSTA RICA
	12
	
	SAINT LUCÍA
	3

	DOMINICA (COMMONWEALTH OF)
	0
	
	SAINT VICENT AND THE GRENADINES
	0

	DOMINICAN REPUBLIC
	5
	
	SURINAME
	4

	ECUADOR
	22
	
	TRINIDAD AND TOBAGO
	0

	EL SALVADOR
	15
	
	UNITED STATES OF AMERICA
	0

	GRENADA
	2
	
	URUGUAY
	13

	GUATEMALA
	10
	
	VENEZUELA
	12

By resolution COM/CITEL RES. 224 (XXI-09), CITEL’s preliminary program of courses for 2010, as shown below.

	Course
	Offered by
	Type of course, language, and date
	Number of scholarships

	Radio Frequency Spectrum Management (M10-100)
	United States Telecommunications Training Institute (USTTI)
	March 29 to April 9, 2010 (2 weeks)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	Spectrum Management in the Civil Sector (M10-101)
	United States Telecommunications Training Institute (USTTI)
	April 12 to 23, 2010

(2 weeks)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	Design and implementation of multiservice fiber optic access networks through to the home (FTTH)
	School of Engineering and Technologies of the Catholic University of Uruguay
	May 17 to June 18, 2010 (5 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Introduction to the Current Technological Framework for New Technologies (valid for the New Generation Networks – NGN – degree)
	National Telecommunications Administration of Uruguay (ANTEL)
	May 17 to June 11 (4 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	IP Telephony
	Center for Technological Innovation-School of Engineering of the National University of Asunción, Paraguay (CITEC-FIUNA)
	May 17 to 21, 2010

(1 week)

Asuncion, Paraguay

Spanish, on-site
	4 scholarships with round trip airfare offered (OEA/CITEL)

(CITEC-FIUNA offer to pay board, lunch, and health insurance)

	Local and Corporate Network Technologies
	Advanced Technology Training Center (CCAT)
	June 7 to July 2, 2010 (4 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Broadband Networks and Technologies
	National Telecommunication Research and Training Institute of Peru (INICTEL-UNI)
	June 7 to July 16, 2010 (6 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	e-Government for Development: Strategies and Policies (M10-243)
	United States Telecommunications Training Institute (USTTI)
	June 14 to 25, 2010

(1 week)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	Domain Name System Security Extensions (DNSSEC)
	Advanced Technology Training Center (CCAT)
	July 5 to August 6, 2010 (5 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Internet Network Engineering
	Center for Technological Innovation-School of Engineering of the National University of Asunción, Paraguay (CITEC-FIUNA)
	July 5 to 9, 2010 (1 week)

Asuncion, Paraguay

Spanish, on-site
	4 scholarships with round trip airfare offered (OEA/CITEL)

(CITEC-FIUNA offer to pay board, lunch, and health insurance)

	ICT Policymaking and cyber security (M10-220, 10-221, 10-222)
	United States Telecommunications Training Institute (USTTI)
	July 19 to 23, 2010

(1 week)

Washington, D.C., United States of America

English, on-site
	4 economy class air fare scholarships offered (CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	Seminar in Competition Policy for Telecommunications and Regulatory and Privatization Issues in Telecommunications (M10-223)
	United States Telecommunications Training Institute (USTTI)
	July 23 to 30, 2010

(1 week)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	IMT (3G/4G) Mobile and mobile TV bandwidth (M10-236)
	United States Telecommunications Training Institute (USTTI)
	August 23 to 27, 2010 (1 week)

San Diego, CA, United States of America

English, on-site
	4 economy class air fare scholarships offered (CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	IP network design
	Center for Technological Innovation-School of Engineering of the National University of Asunción, Paraguay (CITEC-FIUNA)
	September 6 to 10, 2010

(1 week)

Asuncion, Paraguay

Spanish, on-site
	4 economy class air fare scholarships offered (OEA/CITEL)

(CITEC-FIUNA offer to pay board, lunch, and health insurance)

	IP TV and new generation networks
	National Telecommunication Research and Training Institute of Peru (INICTEL-UNI)
	September 13 to November 5, 2010 (8 weeks)

Spanish, distance learning

	15 US$200 scholarships offered (CITEL)

	Planning mobile telecommunication networks
	International Telecommunication Union (ITU) through the Blas Pascal University
	September 13 to October 8, 2010 (4 weeks)

Spanish, distance learning

	15 US$1200 scholarships offered (CITEL)

	Implementing IPv6
	Advanced Technology Training Center (CCAT), Buenos Aires, Argentina
	September 13 to October 8, 2010 (4 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Fourth generation network technologies
	National Telecommunication Research and Training Institute of Peru (INICTEL-UNI)
	October 4 to November 5, 2010 (5 weeks)

Spanish, distance learning

	15 US$200 scholarships offered (CITEL)

	Advanced telecommunications networks
	Buenos Aires Institute of Technology (ITBA)
	October 4 to November 5 (5 weeks)

Spanish, distance learning
	15 US$200 scholarships offered (CITEL)

	Women’s leadership seminar
	United States Telecommunications Training Institute (USTTI)
	October 11 to 15, 2010 (1 week)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee)

	Disaster Communications Management (M10-340)
	United States Telecommunications Training Institute (USTTI)
	October 18 to 22, 2010 (1 week)

Washington, D.C., United States of America

English, on-site
	5 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee

	Telemedicine and Distance Learning Applications (M10-351)
	United States Telecommunications Training Institute (USTTI)
	October 18 to 22, 2010 (1 week)

Washington, D.C., United States of America

English, on-site
	4 economy class air fare scholarships offered (OAS/CITEL)

(USTTI offers a US$400 scholarship and does not charge the US$150 administrative fee

	Internet Governance – Processes, issues and institutions

	Advanced Technology Training Center (CCAT), Buenos Aires, Argentina
	October 25 to November 19, 2010 (4 weeks)

Spanish, distance learning
	14 US$100 scholarships offered (OEA/CITEL) + 14 US$100 scholarships offered by UIT & CCAT

	Security in Telecommunications networks
	Center for Technological Innovation-School of Engineering of the National University of Asunción (CITEC-FIUNA)
	October 25 to 29, 2010

(1 week)

Asuncion, Paraguay

Spanish, on-site
	4 economy class air fare scholarships offered (OEA/CITEL)

(CITEC-FIUNA offer to pay board, lunch, and health insurance)

	Parameters for measuring the digital divide and managing inclusion project
	Francisco José Caldas District University Francisco José Caldas
	October 25 to December 3, 2010 (6 weeks)

Spanish, distance learning

	15 US$200 scholarships offered (CITEL)

	Technical and Economic Evaluation of FTTH networks vs. XDSL networks
	School of Engineering and Technologies of the Catholic University of Uruguay
	November 22 to December 24, 2010 (5 weeks)

Spanish, distance learning.
	5 US$200 scholarships offered (CITEL)

10.
BUDGET OF CITEL

10.1 Budget and Execution for 2009

	
	Allocation (in US$1000s)
	Expenses to 12/31/2009

	Travel
	13.5
	23.2

	Document preparation
	1.5
	1.1

	Office equipment and supplies
	3.5
	7.3

	Building and maintenance
	0.0
	0.0

	Translators, interpreters, support staff
	22.0
	37.8

	Other items
	17.0
	8.8

	Subtotal
	57.5
	78.2

	Executive Secretariat staff
	506.1
	363.1

	TOTAL
	563.6
	441.3

10.2
Budget for 2010

The projected allocation to CITEL from the OAS Regular Fund is US$563,100 for 2010.
	
	Allocation for 2009 (in US$1000s)
	Allocation for 2010

(in US$1000s)
	Percentage variation from 2009 to 2010

	Staff costs
	506.1
	505.6
	

	Activity costs
	57.5
	57.5
	

	TOTAL
	563.6
	563.1
	0.99%

10.3
Scholarships
In 2009, CITEL received a budgetary allocation of US$46,700 for scholarships. A total of 224 scholarships were awarded by CITEL and utilized. Details are given in Section 9. Funds were used as indicated in that section. The budget for scholarships awarded for courses selected in the OAS Professional Development Scholarship competition is not included.

In 2009, US$5,087.42 of the seed fund for CITEL scholarships was used.

10.4
External funds

Any incorporated agency, organization, or institution related to the telecommunication industry may, with the approval of the corresponding Member State of CITEL, become an Associate Member of a Permanent Consultative Committee. Applications from entities wishing to become Associate Members of a PCC are forwarded by the Member State along with a notification of the contributory unit selected. Since January 1, 2004, the value of the contributory unit has been US$2,500. At its XX Meeting, COM/CITEL adopted resolution COM/CITEL RES. 220 (XX-08), which sets the value of the contributory unit at US$3,000 for each Permanent Consultative Committee, effective as of January 1, 2010, subject to ratification by the Assembly of CITEL at its Fifth Meeting.
As of December 31, 2009, CITEL had received a total US$299,202 from Associate Members, distributed as follows:

	
	PCC.I
	PCC.II

	2009
	115,415
	175,005

	2007 – 2008
	4,973
	3,809

	TOTAL:
	120,388
	178,814

	
	
	

For 2009, a total of US$12,774 in contributions remains unpaid.

	
	PCC.I
	PCC.II

	2009
	4,109
	8,665

CITEL has 117 Associate Members. Arrears in payment of contributions are as follows:

	
	PCC.I
	PCC.II
	TOTAL

	2007-2008
	0
	1,250
	1,250

The following table shows how external funds (in US$) were used by each PCC as of December 31, 2009:
	COMMITTEE
	INCOME
	EXPENDITURES
	BALANCE

	
	
	
	

	PCC.I
	
	
	

	Carryover as of 1/1/09
	3,231
	
	

	Income as of 12/31/09
	120,388
	
	

	Subtotal
	123,619
	121,065
	2,554

	
	
	
	

	PCC.II
	
	
	

	Carryover as of 1/1/09
	12,167
	
	

	Income as of 12/31/09
	178,814
	
	

	Subtotal
	190,981
	143,898
	47,083

	
	
	
	

	TOTAL
	314,600
	264,963
	49,637

11.
SCHEDULE OF MEETINGS OF CITEL FOR 2010

	Meeting
	Date
	Site

	Fifth Regular Meeting of the Assembly of CITEL
	8 to 11 March 2010
	Mexico City, Mexico

	XXII Meeting of COM/CITEL
	11 March 2010
	Mexico City, Mexico

	XVIII Meeting of the Conference Preparatory Working Group to Address Regional Preparations for World Conference and Meetings
	12 March 2010
	Mexico City, Mexico

	XV Meeting of PCC.II
	6 to 9 April 2010
	TBC

	XXV Meeting of the Working Group to Prepare for the Meetings of the Council of the ITU
	13 to 22 April 2010
	Geneva, Switzerland

	Seminar on the Internet access ecosystem and network neutrality
	10 May 2010
	Argentina

	XVI Meeting of PCC.I
	11 to 14 May 2010
	Argentina

	XIX Meeting of the Conference Preparatory Working Group to Address Regional Preparations for World Conference and Meetings
	23 May to 4 June 2010
	Hyderabad, India

	XV Meeting of the Steering Committee (STE)
	July 2010
	Videoconference or Internet conference

	XX Meeting of the Conference Preparatory Working Group to Address Regional Preparations for World Conference and Meetings
	July 2010
	TBC

	ITU/CITEL Regional Seminar on Radiocommunications
	One week prior to or subsequent to meeting of PCC.II
	Fortaleza, Brazil

	XVI Meeting of PCC.II
	31 August to 3 September 2010
	Fortaleza, Brazil

	ITY/CITEL Forum on cybersecurity
	One or two days before meeting of PCC.I
	TBC

	XVII Meeting of PCC.I
	2 to 5 November 2010
	TBC

	XXI Meeting of the Conference Preparatory Working Group to Address Regional Preparations for World Conference and Meetings
	3 to 22 October 2010
	Guadalajara, Mexico

	XXIII Meeting of COM/CITEL
	7 to 9 December 2010
	TBC

	XXVI Meeting of the Working Group to Prepare for the Meetings of the Council of the ITU
	7 to 9 December 2010
	TBC

	XXII Meeting of the Conference Preparatory Working Group to Address Regional Preparations for World Conference and Meetings
	7 to 9 December 2010
	TBC

12.
RESOLUTIONS TO BE SENT TO THE OAS GENERAL ASSEMBLY

To be developed at the Fifth Regular Meeting of the Assembly of CITEL
ANNEXES

A.
Associate Members.

B.
List of Meetings Held in 2009.

Quantifiable Results of CITEL for 2009.

C.
Titles of Resolutions, Recommendations, and Decisions Adopted in 2009.

ANNEX A

ASSOCIATE MEMBERS

	PCC.I: TELECOMMUNICATIONS

	(As of December 31, 2009)

	
	
	
	

	No.
	Country
	Name of the Company
	No.

	
	
	
	Units

	1
	Argentina
	COMPAÑIA ERICSSON S.A.C.I.
	1.0

	2
	Argentina
	GOOGLE ARGENTINA SRL
	1.0

	3
	Argentina
	TELEFONICA DE ARGENTINA
	1.0

	4
	Brazil
	BRASIL TELECOM S.A.
	1.0

	5
	Brazil
	BT COMMUNICATIONS DO BRASIL LIMITADA
	1.0

	6
	Brazil
	CLEARTECH LTDA.
	1.0

	7
	Brazil
	EMPRESA BRASILERA DE TELECOMUNICAÇÕES (EMBRATEL)
	1.0

	8
	Brazil
	NEXTEL TELECOMUNICAÇÕES LTDA.
	1.0

	9
	Brazil
	QUALCOMM SERVIÇOS DE TELECOMUNICAÇÕES LTDA.
	1.0

	10
	Canada
	ROGERS COMMUNICATIONS INC.
	1.0

	11
	Chile
	CISCO SYSTEMS CHILE
	1.0

	12
	Chile
	ENTEL PCS TELECOMUNICACIONES S.A.
	1.0

	13
	Colombia
	ASOCIACION DE LA INDUSTRIA CELULAR DE COLOMBIA (ASOCEL)
	1.0

	14
	Colombia
	COLOMBIA TELECOMUNICACIONES S.A. ESP
	1.0

	15
	Colombia
	EMPRESA DE TELECOMUNICACIONES DE BOGOTA S.A. E.S.P.
	1.0

	16
	Colombia
	ERICSSON DE COLOMBIA S.A.
	1.0

	17
	Ecuador
	CORPORACION NACIONAL DE TELECOMUNICACIONES CNT S.A.
	1.0

	18
	El Salvador
	ERICSSON EL SALVADOR
	1.0

	19
	Guatemala
	TELECOMUNICACIONES DE GUATEMALA (TELGUA)
	1.0

	20
	Mexico
	CAMARA NACIONAL DE LA INDUSTRIA DE TV POR CABLE (CANITEC)
	1.0

	21
	Mexico
	ERICSSON TELECOM, S.A. DE C.V.
	1.5

	22
	Mexico
	QUALCOMM WIRELESS SERVICES MEXICO S.A. DE C.V.
	1.0

	23
	Mexico
	SATELITES MEXICANOS, S.A. DE C.V. (SATMEX)
	1.0

	24
	Mexico
	TELCORDIA TECHNOLOGIES MEXICO
	1.0

	25
	Nicaragua
	EMPRESA NICARAGUENSE DE TELECOMUNICACIONES (ENITEL)
	1.0

	26
	Paraguay
	COMPAÑIA PARAGUAYA DE COMUNICACIONES S.A. (COPACO S.A.)
	1.0

	27
	Peru
	LACTLD – LATIN AMERICAN AND CARIBBEAN ccTLDs ORGANIZATION
	1.0

	28
	Peru
	TELEFONICA DEL PERU S.A.A.
	1.0

	29
	Dominican Republic
	COMPAÑIA DOMINICANA DE TELEFONOS C x A (CODETEL)
	1.0

	30
	Uruguay
	REGISTRO REGIONAL DE DIRECCIONES DE INTERNET PARA
	1.0

	
	
	AMERICA LATINA Y CARIBE (LACNIC)
	

	31
	U.S.A.
	AMERICAN REGISTRY FOR INTERNET NUMBERS (ARIN)
	1.0

	32
	U.S.A.
	ALCATEL-LUCENT
	1.0

	33
	U.S.A.
	APPLE INC.
	1.0

	34
	U.S.A.
	ATIS
	1.0

	35
	U.S.A.
	AT&T
	1.0

	36
	U.S.A.
	CISCO SYSTEMS INC.
	1.0

	37
	U.S.A.
	GSM LATIN AMERICA ASSOCIATION
	1.0

	38
	U.S.A.
	NOKIA, INC.
	1.0

	39
	U.S.A.
	NEUSTAR, INC.
	1.0

	40
	U.S.A.
	QUALCOMM, INC.
	1.0

	41
	U.S.A.
	RESEARCH IN MOTION INTERNATIONAL (RIM INTERNATIONAL)
	1.0

	42
	U.S.A.
	SOMA NETWORKS, INC.
	1.0

	43
	U.S.A.
	TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)
	1.0

	44
	U.S.A.
	TELARIX, INC.
	1.0

	45
	U.S.A.
	VERIZON COMMUNIACTIONS
	1.0

	46
	Venezuela
	COMPAÑIA ANONIMA NACIONAL TELEFONOS DE VENEZUELA (CANTV)
	1.0

	47
	Venezuela
	TELCEL C.A.
	1.0

	
	
	
	

	
	
	TOTAL UNITS PCC.I:
	47.5

	PCC.II: RADIOCOMMUNICATIONS INCLUDING BROADCASTING

	(As of December 31, 2009)

	
	
	
	

	No.
	Country
	Name of the Company
	No.

	
	
	
	Units

	1
	Argentina
	COMPAÑIA ERICSSON S.A.C.I.
	1.0

	2
	Argentina
	DIGITAL VIDEO BROADCASTING (DVB-ARGENTINA)
	1.0

	3
	Argentina
	EMPRESA ARGENTINA DE SOLUCIONES SATELITALES S.A. (AR-SAT S.A.)
	1.0

	4
	Argentina
	NOKIA ARGENTINA
	1.0

	5
	Argentina
	TELEFONICA DE ARGENTINA
	1.0

	6
	Brazil
	BRASIL TELECOM S.A.
	1.0

	7
	Brazil
	BT COMMUNICATIONS DO BRASIL LIMITADA
	1.0

	8
	Brazil
	EMPRESA BRASILERA DE TELECOMUNICAÇÕES (EMBRATEL)
	1.0

	9
	Brazil
	ERICSSON TELECOMUNICAÇÕES S.A.
	1.0

	10
	Brazil
	HISPAMAR SATELITES S.A.
	1.0

	11
	Brazil
	INTEL SEMICONDUCTORES DO BRASIL
	1.0

	12
	Brazil
	TELESAT BRASIL CAPACIDADE DE SATELITES LTDA.
	1.0

	13
	Brazil
	MOTOROLA DO BRASIL
	1.0

	14
	Brazil
	NEXTEL TELECOMUNICAÇÕES LTDA.
	1.0

	15
	Brazil
	QUALCOMM SERVIÇOS DE TELECOMUNICAÇÕES LTDA.
	1.0

	16
	Brazil
	NOKIA SIEMENS NETWORKS
	1.0

	17
	Brazil
	STAR ONE S.A.
	1.0

	18
	Canada
	BOEING CANADA TECHNOLOGIES
	1.0

	19
	Canada
	LS TELCOM LTD.
	

	20
	Canada
	ROGERS COMMUNICATIONS INC.
	1.0

	21
	Canada
	TELESAT CANADA
	1.0

	22
	Chile
	ENTEL PCS TELECOMUNICACIONES S.A.
	1.0

	23
	Colombia
	ASOCIACION DE LA INDUSRIA CELULAR DE COLOMBIA (ASOCEL)
	1.0

	24
	Colombia
	COLOMBIA TELECOMUNICACIONES S.A. ESP
	1.0

	25
	Colombia
	EMPRESA DE TELECOMUNICACIONES DE BOGOTA S.A. ESP
	1.0

	26
	Colombia
	ERICSSON DE COLOMBIA S.A.
	1.0

	27
	Colombia
	INTEL TECNOLOGIA DE COLOMBIA S.A.
	1.0

	28
	Colombia
	TES AMERICA ANDINA LTDA.
	1.0

	29
	El Salvador
	ERICSSON EL SALVADOR
	1.0

	30
	Guatemala
	TELECOMUNICACIONES DE GUATEMALA (TELGUA)
	1.0

	31
	Mexico
	ALCATEL LUCENT MEXICO
	2.0

	32
	Mexico
	CAMARA NACIONAL DE LA INDUSTRIA DE TV POR CABLE (CANITEC)
	1.0

	33
	Mexico
	COMUNICACIONES NEXTEL DE MEXICO, S.A. DE C.V.
	1.0

	34
	Mexico
	ERICSSON TELECOM, S.A. de C.V.
	1.5

	35
	Mexico
	MOTOROLA DE MEXICO S.A. DE C.V.
	1.0

	36
	Mexico
	QUALCOMM WIRELESS SERVICES MEXICO S.A. DE C.V.
	1.0

	37
	Mexico
	SATELITES MEXICANOS S.A. DE C.V. (SATMEX)
	1.0

	38
	Paraguay
	COMPAÑIA PARAGUAYA DE COMUNICACIONES S.A. (COPACO S.A.)
	1.0

	39
	Peru
	TELEFONICA DEL PERU S.A.A.
	1.0

	40
	Dominican Republic
	ORANGE DOMINICANA
	1.0

	41
	U.S.A.
	3G AMERICAS
	1.0

	42
	U.S.A.
	ALCATEL-LUCENT
	1.0

	43
	U.S.A.
	ARRAYCOMM, INC.
	1.0

	44
	U.S.A.
	CBS BROADCASTING, INC.
	1.0

	45
	U.S.A.
	CISCO SYSTEMS INC.
	1.0

	46
	U.S.A.
	CDMA DEVELOPMENT GROUP, INC.
	1.0

	47
	U.S.A.
	GSM LATIN AMERICA ASSOCIATION
	1.0

	48
	U.S.A.
	HUGHES NETWORK SYSTEMS, INC.
	1.0

	49
	U.S.A.
	iBIQUITY DIGITAL CORPORATION
	1.0

	50
	U.S.A.
	ICO GLOBAL COMMUNICATIONS
	1.0

	51
	U.S.A.
	INMARSAT
	1.0

	52
	U.S.A.
	INTELSAT CORPORATION
	1.0

	53
	U.S.A.
	IRIDIUM SATELLITE LLC
	1.0

	54
	U.S.A.
	ITT INDUSTRIES
	1.0

	55
	U.S.A.
	LOCKHEED-MARTIN CORP.
	1.0

	56
	U.S.A.
	MOTOROLA INC.
	1.0

	57
	U.S.A.
	NEW SKIES SATELLITE INC.
	1.0

	58
	U.S.A.
	NOKIA, INC.
	1.0

	59
	U.S.A.
	PANASONIC AVIONICS CORPORATION
	1.0

	60
	U.S.A.
	QUALCOMM. INC.
	1.0

	61
	U.S.A.
	RESEARCH IN MOTION INTERNATIONAL (RIM INTERNATIONAL)
	1.0

	62
	U.S.A.
	SES AMERICOM
	1.0

	63
	EE.UU.
	SKY TERRA L.P.
	1.0

	64
	U.S.A.
	SOMA NETWORKS, INC.
	1.0

	65
	U.S.A.
	TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)
	1.0

	66
	U.S.A.
	THE BOEING COMPANY
	1.0

	67
	U.S.A.
	VERIZON COMMUNICATIONS
	1.0

	68
	U.S.A.
	WiMAX Forum
	1.0

	69
	Venezuela
	COMPAÑIA ANONIMA NACIONAL TELEFONOS DE VENEZUELA (CANTV)
	1.0

	70
	Venezuela
	TELCEL C.A.
	1.0

	
	
	Total Units PCC.II:
	71.5

ANNEX B

List of meetings held in 2009

	Meeting

	Date
	Place

	WORKSHOP ON ROAMING
	4 May 2009
	Cuzco, Peru

	XIV Meeting of PCC.I

	5-8 May 2009
	Cuzco, Peru

	20/20 SPECTRUM SEMINAR
	1 June 2009
	Ottawa, Canada

	XIII Meeting of PCC.II

	 2-5 June 2009
	Ottawa, Canada

	XIV Meeting of the Steering Committee (STE)
	31 July 2009

18 August 2009

4 September 2009

16 October 2009

30 November 2009

3 December 2009
	Via videoconference or Internet conference

	XVI Meeting of the Conference Preparatory Working Group to Address Regional Preparations for World Conference and Meetings
	11 August 2009
	Santa Marta, Colombia

	SEMINAR ON REGIONAL INFRASTRUCTURE AND INTERCONNECTION
	28 September 2009
	Bariloche, Argentina

	WORKSHOP ON DEVELOPMENT OF ICT FOR AREAS AND GROUPS WITH UNATTENDED NEEDS OR WITH SPECIFIC ISSUES
	30 September 2009
	Bariloche, Argentina

	WORKSHOP ON FRAUD CONTROL IN TELECOMMUNICATION SERVICES. THE ROLE OF THE REGULATOR AND ITS SCOPE
	1 October 2009
	Bariloche, Argentina

	XV Meeting of PCC.I

	29 September to 2 October 2009
	Bariloche, Argentina

	XXIII Meeting of the Working Group to Prepare for the Meetings of the ITU Council
	20 to 30 October 2009
	Geneva, Switzerland

	SEMINAR ON SPECTRUM REQUIREMENTS FOR BROADBAND DEPLOYMENT
	9 November 2009
	Washington, D.C., USA

	XIV Meeting of PCC.II

	10-13 November 2009
	Washington, D.C., USA

	XXIV Meeting of the Working Group to Prepare for the Meetings of the ITU Council
	7-9 December 2009
	Washington, D.C., USA

	XXI Meeting of COM/CITEL

	7-9 December 2009
	Washington, D.C., USA

	
	
	

	XVII Meeting of the Conference Preparatory Working Group to Address Regional Preparations for World Conference and Meetings
	7-9 December 2009
	Washington, D.C., USA

Quantifiable results of CITEL for 2009

	ITEM

	ACHIEVED/PLANNED

	Number of meetings organized by CITEL in 2009
	15

	Number of participants in meetings
	703

	Number of documents processed in meetings of CITEL in 2009
	2,031

	Number of resolutions adopted by the Committees
	26

	Number of recommendations adopted by the Committees
	5

	Number of decisions adopted by the Committees
	43

	Number of seminars and workshops conducted by the Committees
	6

	Number of telecommunication on-line courses in CITEL’s program in 2009
	15

	Number of on-site telecommunication courses in CITEL’s program in 2009
	11

	Number of scholarships awarded by CITEL in 2009
	224

	Number of Associate Members as of December 31, 2009
	117

	Number of Regional Training Centers in 2009
	19

	Number of cooperation agreements signed as of December 31, 2009
	19

	Number of meetings scheduled for 2010
	18

	Number of on-line courses scheduled for 2010
	13

	Number of on-site courses scheduled for 2010
	13

ANNEX C

Titles of Resolutions, Recommendations, and Decisions

adopted in 2008
(Date: From January 1 to December 31, 2009)

C.1
PERMANENT EXECUTIVE COMMITTEE OF CITEL

RESOLUTIONS

	COM/CITEL RES. 224 (XXI-09)
	ADOPTION OF THE 2010 COURSE PROGRAM of citel

	COM/CITEL RES. 225 (XXI-09)
	DRAFT AGENDA, SITE AND DATE OF THE XXII MEETING OF COM/CITE

	COM/CITEL RES. 226 (XXI-09)
	GUIDELINES FOR THE ADOPTION OF INTER-AMERICAN PROPOSALS

RECOMMENDATIONS

No recommendations were adopted.
DECISIONS

	COM/CITEL DEC. 69 (XXI-09)

	COM/CITEL DEC. 70 (XXI-09)

	COM/CITEL DEC. 71 (XXI-09)

	COM/CITEL DEC. 72 (XXI-09)

C.2
PERMANENT CONSULTATIVE COMMITTEE I

RESOLUTIONS

	PCC.I/RES. 145 (XIV-09)
	INTERNET PROTOCOL TELEVISION (IPTV) FUNCTIONAL ARCHITECTURE)

	PCC.I/RES. 146 (XIV-09)
	NGN IDENTITY MANAGEMENT FRAMEWORK

	PCC.I/RES. 147(XIV-09)
	CREATION OF A RAPPORTEUR GROUP FOR TO ADDRESS MATTERS OF COMMON INTEREST FOR CITEL AND UPAEP

	PCC.I/RES. 148 (XIV-09)
	INITIATIVE FOR DEVELOPMENT OF INTERNATIONAL ROAMING SERVICES IN THE AMERICAS

	PCC.I/RES. 149 (XIV-09)
	SEMINAR ON THE INTERNET ACCESS ECOSYSTEM AND NETWORK NEUTRALITY

	PCC.I/RES. 150 (XIV-09)
	INTERNATIONAL INTERNET CONNECTIVITY

	PCC.I/RES. 151(XIV-09)
	PORTAL FOR SHARING INFORMATION ON FRAUD AND SECURITY ISSUES IN NETWORKS OF THE AMERICAS REGIONS

	PCC.I/RES.152 (XIV-09)
	SUPPORT FOR THE PROJECT ON CREATION OF THE “TELEHEALTH NETWORK OF THE AMERICAS”

	PCC.I/RES. 153 (XIV-09)
	WORKSHOP ON DEVELOPMENT OF ICT FOR AREAS AND GROUPS WITH UNATTENDED NEEDS OR WITH SPECIFIC ISSUES

	PCC.I/RES. 154 (XIV-09)
	INFORMATION SYSTEM ON MOBILE COVERAGE IN THE AMERICAS

	PCC.I/RES. 155 (XIV-09)
	AGENDA, VENUE AND DATE FOR THE XV MEETING OF PCC.I

	PCC.I/RES. 156 (XIV-09)
	PCC.I WORK PLAN FOR 2008-2010

	PCC.I/RES. 157 (XV-09)
	ENDORSEMENT OF THE JOINT OAS HEMISPHERIC WORKSHOP ON DEVELOPING A FRAMEWORK FOR CYBER SECURITY

	PCC.I/RES. 158 (XV-09)
	FLAGSHIP GROUP

	PCC.I/RES. 159 (XV-09)
	DOMAIN NAME DATABASE

	PCC.I/RES. 160 (XV-09)
	WORK ON MATTERS REGARDING INTERNET INFRASTRUCTURE AND REGIONAL INTERCONNECTION

	PCC.I/RES. 161 (XV-09
	AGENDA, VENUE AND DATE FOR THE XVI MEETING OF PCC.I

RECOMMENDATIONS

	PCC.I/REC. 4 (XV-09)
	THE TREATMENT OF ILLEGAL BEHAVIORS CARRIED OUT THROUGH ICT

	PCC.I/REC.5 (XV-09)
	FIGHT FRAUD IN THE PROVISION OF TELECOMMUNICATION SERVICES IN THE AMERICAN HEMISPHERE

DECISIONS

	PCC.I/DEC. 85 (XIV-09)

	PCC.I/DEC. 86 (XIV-09)

	PCC.I/DEC. 87 (XIV-09)

	PCC.I/DEC. 88 (XIV-09)

	PCC.I/DEC. 89 (XIV-09)

	PCC.I/DEC. 90 (XIV-09)

	PCC.I/DEC. 91 (XIV-09)

	PCC.I/DEC. 92 (XIV-09)

	PCC.I/DEC. 93 (XIV-09)

	PCC.I/DEC. 94 (XIV-09)

	PCC.I/DEC. 95 (XIV-09)

	PCC.I/DEC. 96 (XIV-09)

	PCC.I/DEC. 97 (XIV-09)

	PCC.I/DEC. 98 (XIV-09)

	PCC.I/DEC. 99 (XIV-09)

	PCC.I/DEC. 100 (XIV-09)

	PCC.I/DEC. 101 (XIV-09)

	PCC.I/DEC. 102 (XIV-09)

	PCC.I/DEC. 103 (XIV-09)

	PCC.I/DEC. 104 (XIV-09)

	PCC.I/DEC. 105 (XIV-09)

	PCC.I/DEC. 106 (XIV-09)

	PCC.I/DEC. 107 (XIV-09)

C.3
PERMANENT CONSULTATIVE COMMITTEE II

RESOLUTIONS

	PCC.II/RES. 57 (XIII-09)
	SEMINAR ON SPECTRUM REQUIREMENTS FOR BROADBAND DEPLOYMENT

	PCC.II/RES. 58 (XIII-09)
	WORKSHOP ON MANAGEMENT AND APPLICATION OF APPENDIX 30B OF THE ITU RADIO REGULATIONS

	PCC.II/RES. 59 (XIII-09)
	PCC.II WORK PLAN FOR 2009-2010

	PCC.II/RES. 60 (XIII-09)
	AGENDA, VENUE AND DATE FOR THE XIV PCC.II MEETING

	PCC.II/RES. 61 (XIV-09)
	PROPOSED TIMELINE FOR CITEL WRC-12 PREPARATION

	PCC.II/RES. 62 (XIV-09)
	AGENDA, VENUE AND DATE FOR THE XV PCC.II MEETING

RECOMMENDATIONS

	PCC.II/REC. 25 (XIII-09)
	TECHNICAL AND REGULATORY ASPECTS RELATIVE TO THE EFFECTS OF ELECTROMAGNETIC NON-IONIZING EMISSIONS

	PCC.II/REC. 26 (XIII-09)
	GUIDELINES TO FACILITATE THE INTRODUCTION AND DEPLOYMENT IN THE AMERICAS OF INTEGRATED MSS SYSTEMS OPERATING IN THE 1-3 GHZ RANGE

	PCC.II/REC. 27 (XIV-09)
	NOTIFICATION OF EARTH STATIONS OPERATING IN THE FIXED-SATELLITE SERVICE (FSS) (SPACE-TO-EARTH))

DECISIONS

	PCC.II/DEC.77 (XIII-09)

	PCC.II/DEC.78 (XIII-09)

	PCC.II/DEC.79 (XIII-09)

	PCC.II/DEC.80 (XIII-09)

	PCC.II/DEC.81 (XIII-09)

	PCC.II/DEC.82 (XIII-09)

	PCC.II/DEC.83 (XIII-09)

	PCC.II/DEC.84 (XIII-09)

	PCC.II/DEC.85 (XIII-09)

	PCC.II/DEC.86 (XIII-09)

	PCC.II/DEC.87 (XIII-09)

	PCC.II/DEC.88 (XIII-09)

	PCC.II/DEC.89 (XIII-09)

	PCC.II/DEC.90 (XIII-09)

	PCC.II/DEC.91 (XIII-09)

	PCC.II/DEC.92 (XIII-09)

[image: image5.wmf]

PERMANENT COUNCIL

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP24045E01�

_1300129984.vsd
Name
Title

Permanent Consultative Committee II: Radiocommunications including Broadcasting

_1329686644.vsd
Name
Title

Name
Title

Permanent Consultative Committee I: Telecommunications

_1332225308.doc

PERMANENT COUNCIL

_1266489455.vsd
Name
Title�

Name
Title�

Name
Title�

Assembly of CITEL�

Steering Committee�

COM/CITEL�

Secretariat�

PCC.I: Telecommunications�

PCC.II: Radiocommunications including Broadcasting�

- Coordination Center for the Development of Human Resources
- WG on the Strategic Plan of CITEL
- WG to Prepare for the Meetings of the Council of the ITU
- WG on Connectivity in the Americas�

P: Costa Rica
VP: Mexico
M: Argentina, Brazil, Canada, Chile, Colombia, Dominican Republic, Ecuador, Peru, United States of America, Uruguay, Venezuela�

P: Argentina
VP: Brazil, Dominican Republic�

P: Venezuela
VP: Caribbean, Uruguay�

Conference Preparatory Group�

P: Ecuador
VP: Canada, Chile, Dominican Republic, Mexico, Venezuela
�

