

Interactive Session

2 Groups

- Each group assign:
 - Secretary to make notes
 - Spokesperson (to make presentation at feedback session Friday morning)
- Objective is to come up with an ACTION PLAN!

4 main areas for discussion

- ITU Pillars:
 - 1) Conformity Assessment
 - 2) Interoperability
 - 3) Capacity Building
 - 4) Assistance for the creation of Test Centres

For each topic

- For the establishment of national C&I Infrastructure
 - What are the main obstacles that need to be overcome?
 - What **strategies/actions** are needed LOCALLY and/or REGIONALLY?
 - What **strategies/actions/assistance** are needed from international organizations?
 - Any other considerations?

Feedback session

- Each group to prepare SHORT (15 minute presentation for afternoon session)
- Use following template.....

Interactive Session

From the group
“on the right side”

1) Conformity Assessment

- Main obstacles to be overcome
 - Government’s commitment / political will
 - Lack of Regulatory Framework with Lack of clear and unambiguous national standards
 - Need to establish a minimum technical requirements
 - Lack of national Conformity Assessment schemes, national bodies and Expertise
 - Availability of test suites (e.g. new tech)
- LOCAL or REGIONAL strategies/actions needed?
 - Encourage participation and discussion of Govs in CA meetings
 - Create Vendors/Regulators/labs/operators/conf & accredited bodies/standard bodies/end-users discussion forums
 - Govs to consult stakeholders in the establishment of nat’l CA schemes and establish milestones and time schedule
 - Share experiences in the region on best practices
- Strategies/actions/assistance from international organizations?
 - Supply expertise / capacity building
 - Promote knowledge of CA approaches from different vendors
 - Suggest minimum technical requirements when studying standards
 - Assist in the establishment of national CA schemes
 - Continue holding C&I events in the regions
- Any other considerations?
 - Any CA scheme to be based on real needs of a country and be a “live” approach, stable enough for vendors/users interests and in the framework of international common understanding
 - xxxxxxxxx

2) Interoperability

- Main obstacles to be overcome
 - Bureaucracy in national organization
 - Regulatory framework
 - Costs and complexity of testing in presence of very different network scenarios/configurations
 - Evolution of technology vs legacy in a regulatory environment
- LOCAL or REGIONAL strategies/actions needed?
 - Regulatory decisions compatible with evolution of technology
 - Compatible regulatory decisions within a region to minimize interoperability problems
 - Establishment of Regional Interoperability Forums (RIF)
- Strategies/actions/assistance from international organizations?
 - Supply expertise / capacity building
 - Suggest minimum technical requirements aimed at interoperability
 - Assist in the establishment of the RIF
 - Continue holding C&I events in the regions
 - Minimize technology options when studying standards for same purpose
- Any other considerations?
 - XXXXXXXXX
 - xxxxxxxxx

3) Capacity Building

- Main obstacles to be overcome
 - Availability of local experts
 - Costs => logistics & duration & hosts
 - Availability of infrastructures/resources for “practical” training
 - Definition of the scope => conformity assessment (tech and testing)
 - Weakness of local Conformity Assessment “culture” infrastructures (labs, CABs, NABs, Metrology / Calibration institutions)
- LOCAL or REGIONAL strategies/actions needed?
 - Participation in national / international technical committees
 - Academia courses on standards and CA w/stakeholders
 - Coordination of regional events on CA
 - Courses made by vendors included in Supply Contracts
- Strategies/actions/assistance from international organizations?
 - Assist the regions in holding CA regional events
 - Promote Public-Private partnership
 - Encourage long-term funding
 - Ensure continuous learning strategies
 - E-learning packages
- Any other considerations?

4) Assistance for the creation of Test Centres

- Main obstacles to be overcome
 - Lack of information on regional existing facilities
 - Financial viability
 - Political will
 - Acceptance of test results from other countries/labs
- LOCAL or REGIONAL strategies/actions needed?
 - Build-up on existing infrastructures
 - Need of regional agreements
 - Creation of regional test centers
 - Business Plan / Promotion / Marketing / choice of technologies
- Strategies/actions/assistance from international organizations?
 - Assisting in the implementation of existing guidelines
 - Continue procuring MRAs
- Any other considerations?
 - XXXXXXXXX
 - XXXXXXXXX