
ITU-D Regional Development Forum
for the Arab Region:
“NGN and Broadband, Opportunities and Challenges”

**Bridging The Standardization Gap
(BSG)**

Venkatesen Mauree,
Programme Co-ordinator,
Policy and Technology Watch Division
TSB

venkatesen.mauree@itu.int

Outline

- **About ITU-T**
- Defining the standardization gap
- Measuring and evaluating the gap
- ITU-T activities to bridge the gap

About ITU-T

- Establishes worldwide standards → Connect the world
- Work (mostly) done in Study Groups (10 of them)
- Membership Benefits
 - Participate in the standards development and approval process
 - Beat the competition
 - Unique partnership of private sector (Sector Members) & government (Member States)
 - International Reach → faster entry to market
 - Standards making the fast way (AAP vs TAP)

ITU-T's strategic goals

- To develop interoperable, non-discriminatory international standards (ITU-T Recommendations) in a multi-stakeholders public/private environment
- To assist in bridging the standardization gap between developed and developing countries
- To extend and facilitate international cooperation among international, regional and national standardization bodies, forums and consortia

Activities in ITU-T

- Study Groups
 - Operational Aspects (Numbering, Addressing)
 - Economic and policy issues
 - Environment and Climate change
 - Broadband Cable and TV
 - Transport and Access
 - Security
 - Performance, Quality of Service
 - Protocols and Test Specifications
 - Future Networks
 - Multimedia
- Bridging the standardization gap
- Accessibility
- Conformity and Interoperability
- Technology Watch
- Kaleidoscope and Academia

Outline

- About ITU-T
- **Defining the standardization gap**
- Measuring and evaluating the gap
- ITU-T activities to bridge the gap

Standardisation and Standards

- Standardisation → Key building block for building a globally connected society
- Importance of standards
 - Foster innovation
 - Competition
 - Enable interoperability
- **"Global standards create a positive user experience. They help to satisfy consumers' expectations that technology products will work together easily."** – Justin Rattner, Intel

7

The Standardization Gap

- It is defined as disparities in the ability of developing countries, relative to developed ones, to **access, implement, contribute to and influence** international ICT standards.
- The standardization development gap is itself **both a cause and a manifestation of the wider digital divide**
- It contributes to the **persistence** of the wider digital divide.

8

Framework for BSG

- PP-10 Resolution 123
Recognizing "the continued shortage of human resources in the standardization field of developing countries, resulting in a low level of developing country participation in ITU-T and ITU-R meetings ..."
- Resolution 44 (WTSA-08): Action Plan
 - Strengthening standards-making capabilities
 - Assisting ITU-D in enhancing application of standards
 - Human resource building
 - Flagship groups for bridging the gap
 - BSG Fund
- Resolution 47 (WTDC-10)
 Enhancement of knowledge and effective application of ITU Recommendations in developing countries, increase capacity building opportunities for interoperability

How can countries bridge the gap?

- Bridging the standardization development gap requires a sequence of steps, depending on the level of:
 - economic development
 - local manufacturing capability
 - local R&D capability
 - previous engagement with ITU
- These steps can be conceptualized in terms of a "Ladder of Standardization Development"

How can countries bridge the gap?

- 8 - Entering proposals at WTSA on future study questions and work programmes
- 7 - Nominating representatives as SG chairs, vicechairs, Rapporteurs, focus group chairs, etc
- 6 - Giving contributions at SGs and related meetings
- 5 - Attracting ITU meetings and/or regional groups
- 4 - Going to SGs and related meetings
- 3 - ITU Sector Membership and Associate status
- 2 - National training and capacity-building in use of ITU Recommendations
- 1 - Growing usage of ITU-T Recommendations

Outline

- About ITU-T
- Defining the standardization gap
- **Measuring and evaluating the gap**
- ITU-T activities to bridge the gap

ITU-T Research : Measuring and Reducing the Gap

- Assess the standards development capability of developing countries
- Supported by a grant from Korea Communications Commission.
- Survey questionnaire sent to all developing countries
- Case Studies done for nine countries – China, Czech Rep., Lebanon, Mali, Mongolia, Papua New Guinea, Tanzania, Thailand, Zambia
- Preliminary Report published in December 2009.

<http://www.itu.int/en/ITU-T/gap/Pages/default.aspx>

ITU-T Research : Measuring and Reducing the Gap

- Standards Development Capability
- Government Standards Policy
- Standardisation Human Resources
- National Standards Use and Adoption

National Standards Capability Scale

Four Levels of National Standards Capability

Outline

- About ITU-T
- Defining the standardization gap
- Measuring and evaluating the gap
- **ITU-T activities to bridge the gap**

ITU-T Activities to Bridge the Gap

- Improve standards making capabilities
- Assist in enhancing efforts in standards applications
- Human resource building
- Establish regional groups for bridging the gap
- Set up BSG Fund

Improve Standards Making Capabilities

- Research on new tools for measuring and reducing the gap
- Free access to ITU-T Standards
- Increase remote participation and collaboration
- Admission of Sector Members and Associates from developing countries
- Increase number of officials (Chairs / Rapporteurs) from developing countries in ITU-T Study Groups
- Increase SG meetings in the regions
- Implement Res. 76 on capacity building and creation of test labs in the regions

New Membership Category for Academia

- PP-10 approved two resolutions to introduce new membership categories for academia and for SME companies from developing countries at reduced fee.

- Sector membership to academic and research institutions
 - Developed Countries : CHF 3,975
 - Developing Countries : CHF 1,987.50

<http://www.itu.int/members/index.html>

Assist in Enhancing Applications of Standards

- Publication of Handbooks on applications of ITU-T Recommendations
 - E.g. Fibre Optic Systems, ITU-T Security, EMC

- Workshops on Standardisation
 - 2 workshops on BSG were held in Fiji in September 2009 and another in Cyberjaya, Malaysia in June 2010, to provide best practices and guidance on improving national standards readiness.

 - 3 workshops planned in 2011.

Human Resource Building

- Capacity Building
 - ITU-T Recommendations
 - Better understanding of the ITU-T Recommendations, how to design and implement projects choosing the most appropriate equipment according to the state-of-the art.
 - ITU-T Tutorial on Optical Fibre Cables and Systems
 - Tutors are leading experts from industry
 - Conformity and Interoperability
 - Simulated Study Group Meetings
- Fellowships for representatives of developing countries

Regional Groups

- Regional Groups and meetings
 - SG2 Group for Arab Region
 - SG3 Groups for Asia and Oceania, Africa, Europe and Mediterranean, Latin America and Caribbean (Tariff and accounting principles)
 - SG12 for Africa (Performance, QoS)

BSG Fund

- BSG Fund set up in 2008
- Objective
 - Facilitate the participation of developing countries in the standards development process
 - Allow developing countries to profit from access to new technology development
 - Ensure that the requirements of developing countries are taken into account in the development of standards
- CHF 288,000
- Korea Communications Commission, Nokia Siemens Networks, Microsoft, Cisco

Conclusions

- Bridging the Standardization Gap requires efforts from ITU and its Membership
 - Increase the use of ITU-T Recommendations, membership and participation of developing countries
 - Capacity building on standardisation
 - Increase participation in Study Groups, Workshops, Meetings and number of contributions

