WELCOME ADDRESS BY HON. HARUNA IDDRISU, MINISTER OF COMMUNICATIONS AT THE ITU FORM AND MEETING OF STUDY GROUP 12, M PLAZA HOTEL, ACCRA 16 JUNE 2009
Hon. Chairman

H.E. the Vice President of the Republic of Ghana

Mr. Malcolm Johnson, Director of Standardization Bureau of the International Telecommunication Union (ITU) and Emmy Award winner

Mr. Daniel Waturu
Management and Staff of the National Communications Authority (Ghana)

Members of the Security Services,

Esteemed Communications’ Service Providers

Distinguished Participants,

Members of the Media,

Ladies and Gentlemen

In the Information Age, it is necessary for all of us to be abreast with latest developments to ensure that no one, no matter where the one resides, is left out in the quest of socio-economic development and individual progress.
The International Telecommunications Union (ITU) and the world’s foremost Clearing House for that matter, has been engaged in promoting ICT to enhance economic development of all countries. We in Ghana are happy to play host to ITU-T’S Forum on the implementation of the World Telecommunications Standardization Assembly (WTSA-08)

As you may be aware, the World Telecommunications Standardization Assembly is held every four years to take decisions on a wide range of issues that impact the future direction of the information and communications technology (ICT) industry.

Last year’s conference in South Africa was the first WTSA to be held in Africa and it has been acclaimed as one of the most successful conferences where consensus was reached on far reaching issues that we hope this Forum will educate us on.

It is therefore satisfying that ITU is holding this Forum in Accra to help disseminate the outcomes of that conference and also acquaint us, as Policy makers, regulators, telecom operators, equipment manufacturers, law makers, consumers of ICT services, with resolutions, recommendations and above all, an understanding of the working of the ITU’s Standardization sector so that we can all contribute to the global agenda.
Distinguished Guests, Ladies and Gentlemen,

Ghana is an active member of the ITU since joining it at the time of independence. Our communications sector has also benefited immensely over the years and today, we can also boast of the existence of modern ICT infrastructure for expansion of the Internet, Broadcasting and Telephone services.

In hosting this Forum in Accra, we are also bench-marking best practices to improve upon our policies, regulations and laws to assure all the sector players that Government’s actions will reach out to bring out the best for the sector players and as well protect consumers and the public in the deployment of infrastructure and services.
The Government of Ghana has demonstrated at the highest level, its commitment to the promotion of ICT and the present challenges posed by the global financial crunch necessitates that we carefully nurture the ICT industry to safely pull us through the crises. In this regard, regulatory activity and sound policies will be required to respond to the public’s concerns of issues of quality, pricing and competition within the industry.

We appreciate that the ITU has kept its faith with the developing countries and I particularly acknowledge the work of the Standardization Bureau and its Director, Mr. Malcolm Johnson, for the continuing focus on building capacity of developing countries’ representation in ITU matters. It is largely through the efforts of the Director that the WTSA=08 came to be held in Africa, and Ghana served as the rallying point for the region’s preparatory meeting held last year.

As the programme for the Forum reveals, there are contemporary issues that should interest all stakeholders of the Information Society. The opportunity has been provided at this Forum for informed discussions to be held on some of nagging issues that be-devil the ICT sector in each of our African countries.

In Ghana, the Government is not particularly happy about the indiscriminate citing of communications towers. It is unsightly and poses environmental challenges; the National Communications Authority should do its best to enforce regulations on co-location.

The sessions on cyber security should also engage our attention and in this regard, I wish to announce that the ITU will be sending a technical team within the next two months to help the country address the rising incidence of cyber threats.

This follows an agreement signed last week for Ghana’s participation in the ITU-IMPACT (International Multilateral Partnership Against Cyber Threats) collaboration aimed at providing ITU Member States with the expertise, facilities and resources to combat cyber threats.

It is our expectation that the Forum to be followed immediately by the meeting of ITU Study Group 12, will expose the ICT community to new understanding of the direction ICT globally, and the opportunities that this will bring along. It is important that Africa’s contributions are forcefully reflected in the resolutions of the WTSA-08 so as to receive the stamp of the next ITU’s Plenipotentiary Conference in 2010.

Let me reiterate that ICT development thrives on sustainable partnerships of all the stakeholders, with each playing its acknowledged role for the benefit of the nation’s development. Our contributions should therefore reflect the positions of the operators, the consuming public and those of Government.

I wish to thank the ITU for the continuous support to the developing countries and to assure the communications service providers, the regulatory authorities, the security services, the media, and the public that whatever is discussed at the ITU is developed from the contributions they make at events such as this ITU Forum.

I want our distinguished delegates to feel at home in Accra and devote the next few days to sharing knowledge and information on how we want for the next generation.
We are grateful for all who have contributed in diverse ways to make this Forum a reality. Let the Accra consensus manifest loudly and clearly the contribution of Africa to global ICT agenda-setting.

I wish you all a warm welcome and a very fruitful stay in Ghana. I thank you for the audience.

