PAGE
2

	
	

	
	[image: image1.png]

	
	

	

	Report on the Regional ITU-T Consultation Meeting on
Conformity Assessment and Interoperability Testing for the Asia Pacific region

Sydney, Australia, 16-17 September 2010

Introduction
The ITU-T Consultation meeting for the Asia Pacific region, which was hosted with the PITA NGN and Future Telecoms Workshop and organized by the Pacific Islands Telecommunications Association (PITA www.pita.org.fj), in conjunction with Reach Services Australia Pty Ltd (REACH) and Telstra Wholesale, was held at Telstra Headquarters in Sydney. This consultation meeting had been notified to the membership in TSB Circular 127, which invited participation and written contributions. The contributions submitted to this and previous meetings were taken into account.

Mr. Ivan Fong, President of PITA, was appointed as Chairman for the consultation meeting. This meeting was the third of three consultation meetings; the first was held in Quito, Ecuador on 6 July 2010, and the second in Nairobi, Kenya, 15-16 July 2010.

The speakers represented various stakeholders such as standards associations like the International Organization for Standardization (ISO) and the Australian Communications and Media Authority (ACMA), Industry from Japan, R&D from Vietnam, international labs organizations such as the International Laboratory Accreditation Cooperation (ILAC) and the International Accreditation Forum (IAF) and China Telecommunication Technology Labs (CTTL).

The TSB (Telecommunication Standardization Bureau (the ITU-T Secretariat)) gave an overview on the status of the implementation of ITU-T Resolution 76 and the action lines endorsed by Council-09, on the ITU-T Pilot Database, on similar experiences from other Standards Developing Organizations (SDOs) and on the results of the previous consultations. The main topics addressed were the ISO/IEC toolbox for Conformity Assessment, the role of ILAC and IAF and the benefits of the ILAC Mutual Recognition Agreements/Arrangements (MRA) and IAF Multilateral Recognition Arrangements (MLA), the views of developing country industry on Innovation and Life Cycle of New Technologies, the Chinese Telecom Conformity Assessment & CTTL, Australia and Vietnam’s arrangements for conformity assessment of products and interoperability and the report on ITU's first ever interop event on IPTV (20-23 July 2010) as well as future plans. In addition, issues dealing with capacity building, especially for small islands, and test lab centres in the region were also considered.
The report of the first IPTV Interop event was presented by ITU-T SG16 Chairman who encouraged the members of the Asia-Pacific region to participate in ITU-T meetings, taking advantage of fellowships for participation from Least Developed or Low Income Developing Countries if necessary.
Panel Discussions and the possible way-forward
After the presentations, a session was dedicated to a panel discussion and conclusions starting with the conclusions of the two previous events in the interest of the small islands of the Pacific area.

The difficulties of operators and end users due to lack of conformity and interoperability were underlined. This confirmed how such concerns were shared all around the world both in developing and developed countries as demonstrated also by the contributions received by ITU.

The meeting reiterated the need that all the stakeholders, especially vendors and operators, contribute to improve the implementation of Resolution 76, the action lines endorsed by Council-09 and that the ITU-T conformity database be immediately made publicly available in agreement with the conclusions of the previous consultations in the Americas and in Africa.

Taking into account the concerns from some vendors, the meeting endorsed the proposal to implement the proposed TSB (Telecommunication Standardization Bureau, the ITU-T Secretariat) “parallel” step-by-step approach and that testing by a laboratory selected by SDOs or Forums recognized by ITU-T Recommendation ITU-T A.5 be considered reliable enough to populate the ITU-T conformity database continuing to ensure its credibility.

In conclusion the following points were shown on the screen of the event, for clarity, and agreed by the meeting:

Agreement on the conclusions of the consultation events held in Nairobi for the Africa region highlighting the need to:
· Speed up without any further delay the implementation of Resolution 76 according to the TSB Director’s recommendations endorsed by Council-09;
· Adopt the TSB “parallel” step-by-step approach for Resolution 76, inviting the ITU-T study groups, when developing standards, to take into consideration, besides conformity and interoperability issues, backward compatibility for the developing and least developing countries;
· Adopt the 3rd path for conformity testing performed in labs selected by SDOs and Forums recognized by ITU-T according to the Recommendation ITU-T A.5;

· Have the immediate public availability of the ITU conformance database and create an Interoperability Database to be linked to other similar databases to have ITU aligned with similar successful initiatives taken by other key SDOs;
· Encourage the TSB, in collaboration with BDT and other relevant institutions, to create capacity building opportunities and to perform feasibility studies to create test labs centres in the regions and to consider specific topics to be addressed in this field region by region;
· Encourage all stakeholders to cooperate with TSB to speed up the implementation of Resolution 76 to allow developing countries not to miss the opportunities offered by the rapid development of technology.
____________________[image: image2.png]

[image: image3.png]

Report on ITU regional Consultation on Conformity Assessment and Interoperability Testing for the asia-pacific region

