KEYNOTE ADDRESS DELIVERED BY H.E. THE VICE PRESIDENT OF THE
REPUBLIC OF GHANA AT THE ITU FORUM ON THE IMPLEMENTATION OF

DECISIONS OF THE WORLD TELECOMMUNICATION STANDARDISATION

ASSEMBLY, ACCRA, 16 JUNE 2009

Mr. Chairman,

Honourable Minister of Communications

The Director of Standardisation Bureau of the ITU

Officials of the ITU

Members of the Security Services

Our Communication Service Providers

Distinguished participants

Members of the Media

Ladies and Gentlemen,

Before I deliver my address and with your kind indulgence, Mr. Chairman and distinguished participants, I wish to convey our condolences to the family of Dr. Ivy Matsepe-Cassaburri, Minister of Communications of South Africa who we are informed passed away recently.

The Honourable Minister was in Ghana Last year to participate in the Africa Region Preparatory Meeting for the WTSA, The Assembly she hosted in Johannesburg and made all Africa proud.

The African ICT community owes a great deal to Madam Ivy and I urge the stakeholders of the African Information Society to recognize this in their endeavours.
Mr. Chairman, Distinguished Participants,
Let me commend the leadership of the International Telecommunication Union (ITU) for choosing Ghana as the venue for the Forum on the Implementation of the decisions of the World Telecommunication Standardisation Assembly (WTSA)-08) that we held last year in South Africa and also for the first meeting of ITU-T Study Group 12.

As we are all aware, the ITU as the leading United Nations agency for information and communication technology issues, with the mission to promote the growth and sustained development of telecommunications and information networks, and also facilitate universal access so that people everywhere can participate in, and benefit from, the emerging Information Society and global economy.

In today’s world, the ability to communicate freely is a pre-requisite for a more equitable, prosperous and peaceful world and in this regard, the developing world, should be concerned with the so called Digital Divide that has the tendency to further push developing countries to the margins of global development when it is acknowledged that ICT should be the enabler and opportunity for development.

Distinguished Delegates, Ladies and Gentlemen,

The Standardisation Bureau of the ITU, through its partnership with industry players, Research institutions, equipment manufacturers and an understanding of today’s marketplace, is expected to proclaim through its standards and recommendations, the new technologies that should provide the very solutions that we require to leverage ICT to overcome our socio-economic handicaps.

With the advances in technology and in this era of convergence where traditional telephone services, mobile networks, Television and radio broadcasting now carrying new kinds of services, the ITU should provide assurance that its standards will work anywhere in the world and that equipment will integrate effortlessly with other installed systems.

I am informed that the World Telecommunication Standardisation Assembly 2008 in Johannesburg was a phenomenal success, and the topics discussed included the restructuring of the Standardisation sector to take into account market realities and greater efficiency in the work of ITU-T as the leading standardization body in the world.

As our counties strive to overcome the handicaps and challenges of development, it is imperative that we pay greater attention to the deployment of ICT in all the sectors of development.

Ghana, in the mid-nineteen nineties, commenced the process to reform the telecommunications sector introducing liberalization and privatization to secure sufficient investment and technology transfer to expand telephony services throughout the country.

In 1988, the Government’s Communications policy was initiated to address rural access, media and broadcasting and also, the application of technology for the education and the health sectors.

Today’s environment has also brought in its wake, the need for stakeholder collaboration and partnership to develop forward-looking policies, institute stringent regulations and enforceable laws to ensure an equilibrium that will satisfy equipment manufacturers, communications service providers, and the consuming public.
Distinguished Ladies and Gentlemen,

As you meet to deliberate pm the future course of technology and how it can be applied to promote the development of the continent, I want you to also consider the impact of the global financial crisis on investment in infrastructure and what innovative measures can be adopted to help grow the sector.

Government has already made it clear that ICT is going to be the key to our future in Ghana. In the face of the economic problems, the Government is continuing with the provision of broadband infrastructure in all the administrative districts of the country. While this will facilitate the implementation of our e-Government programme, it will help reduce the cost of bandwidth and also the cost of doing business in Ghana.
Interestingly, as we continue to modernize our communications infrastructure, we also observe the emergence of cyber crimes in the society to the extent that the youth of this country have coined a name ‘SAKAWA’ connoting some magical powers associated with the Internet.

I am calling on this Forum to give more attention to the issue of cyber crime and come out with guidelines for the use of the Internet as well as deterring regulations that will commit the Internet Service Providers to share responsibility for protecting the use of the service for criminal activities.

The Ghana Internet Registry will also be established in the course of the year, and I want to acknowledge the presence of Dr. Nii Narku Quaynor and the manager of the African Internet Registry at this forum.

The management of the Internet and its resources is a critical area that demands the engagement of all stakeholders.

Another institution to be established in Ghana is the Computer Emergency Response Team (CERT) and I am charging the Ministry of Communications to quickly engage the other stakeholders and the security services to bring up the framework for its establishment.

Mr. Chairman,

In the exercise of our democracy we often times overlook Government’s responsibilities and engage in actions with impunity. This Government will not condone in such acts. Permit me at this point Mr. Chairman, to state clearly that Government will not hesitate to impose the severest of sanctions to any service provider who disregard our regulations.

Ghanaians are particular about the quality of the Communications services and the extent of indifference on the part of service providers is particularly worrying. There is no passing day without complaints being raised on the quality of service.

The Regulatory Authorities should also ensure that the regulations are comprehensive enough to address the emerging issues of technology without leaving any grey areas. I entreat our telecom service providers to cooperate with Authorities in the observance of our regulations.
I wish to assure that Government is committed to establishing transparency in the communications sector and therefore the National Communications Authority will be strengthened and positioned to undertake stringent monitoring of the sector’s activities.

Distinguished Ladies and Gentlemen,

I see from the programme of the Forum, a discussion of wide ranging issues that will benefit all stakeholders of the Information Society. It is my wish that the lessons to be gained will be mutually beneficial to both the ITU and the participants.

For the policy-makers, regulators, service providers and the consuming public, the responsibility for the orderly development of the communications sector is a shared one. Government relies on your trust in this partnership. I want to believe that in all we do, consumers and society at large, will give us their endorsements.

I wish you all en enjoyable meeting, and God Bless us.
Thank you.

