STATEMENT BY MR. DANIEL WATURU, THE CHAIRMAN OF ITU-T SG12 RG-AFR, DURING THE FORUM ON IMPLEMENTATION OF WTSA 08 DECISSIONS AND RG-AFR MEETING IN ACCRA, GHANA, 16-19 JUNE 2009
I humbly feel honored to have been given this opportunity to address this distinguished gathering on behalf of the ITU-T SG 12 Regional Group for Africa on QoS/QoE. On the outset may I extend an invitation to the assembled delegates especially from Africa representing both regulatory organizations and telecoms operators, to the First meeting of the ITU-T SG12 Regional Group for Africa (RG-AFR) on QoS/QoE. The meeting will take place at the same venue immediately after this workshop.

The holding of both the workshop on “Implementation of WTSA 08 Resolutions” and the “First meeting of RG-AFR” is a major milestone in the calendar of TSB and RG-AFR towards achieving the goal of “Bridging the Standardization Gap between Developed and Developing countries” which is contained in WTSA Resolution 44 and 17. TSB has demonstrated its willingness to support Africa improve its telecommunication services
In order to ensure implementation of the above and other relevant Resolutions, there have been initiatives since the year 2005 to involve developing countries, especially those in Africa, in the work of ITU. This is to ensure that these countries contribute to the development of Recommendations/Standards and eventually derive some benefits from the expertise of ITU. Initially, different Study Groups established Regional Flagship Groups which were mandated to coordinate specific activities relating to the goal of bridging the standardization gap between developed and developing countries.
In line with this, ITU-T Study Group 12, in June 2006, established the Flagship Group for Africa dealing with Quality of Service matters in the continent. Mr. Daniel Waturu (Kenya) was appointed the coordinator of the group. The objectives of the Flagship Group were:

· To boost the discussion forum on QoS and Network Performance

· To increase the active participation of African Regulators and Operators in the ITU-T

· To encourage participation of Rapporteur’s meetings to workshops and other SG 12 events

· To increase contributions for New/Revised Recommendations

· To encourage participation in Quality of Service Development Group (QSDG) activities
During the two year period of its existence, the Flagship Group managed to raise the profile of the African Participation in the work of ITU-T SG 12. During the meetings of SG 12, delegates shared experiences and challenges in the area of QoS. In 2007 some African delegates also attended the QSDG meeting in Swapkomond Namibia where issues of QoS and QoE were extensively discussed. The Coordinator reported the deliberations of the meeting in the subsequent SG12 meeting in Geneva.

Following lengthy consultations and in accordance to the revised WTSA Resolution 54 the Flagship Group was converted to the Regional Group for Africa on QoS (RG-AFR) during the SG 12 meeting of May 2008.
The objectives of the RG-AFR are:

a) To encourage active participation of African administrations, regulators and operators in the work of ITU-T.

b) To boost discussions on QoS challenges facing administrations, operators and regulators in the continent.

c) To encourage participation of African countries in Rapporteur’s meetings, workshops and other ITU-T Study Group 12 events.

d) To encourage African countries to contribute to the development of new/revised ITU-T Recommendations.

e) To encourage the African countries to actively participate in the Quality of Service Development Group (QSDG) and other QoS related meetings.

f) To ensure that ITU-T provides relevant information on QoS standards applicable to telecommunication networks, including test equipment for QoS monitoring and measuring, and assists in their implementation.

g) To act as liaison body between African telecommunication administrations/operators/regulators and ITU-T in matters relating to QoS standards.
Though it has faced many challenges since its formation, the RG-AFR has made some achievements among them:
· Establishment of Management Team besides the Chairman and Vice-Chairman who were elected by the Plenary during the SG12 meeting of May 2008. The Secretary and Coordinator have been appointed by the Management . The representation of the Management Team is balanced between Regulators and Operators in the continent.

· Through email correspondences, the group has managed to sensitize a number of African Regulators and Operators about its existence and the need to join it in order to benefit from ITU-T SG12 expertise. However, the response has been slow.

· Through the report of its first meeting after its formation in Geneva in May 2008, the RG-AFR supported the suggestion that the work of SG2 WP 2 be merged with SG12 work so that the QoS/QoE work being conducted by QSDG would be incorporated in the SG12 program. This was done during WTSA-08 in Johannesberg South Africa.

· Through SG12, the RG-AFR has managed to obtain valuable documents and information (such as QoS Handbook and several other relevant Recommendations) which will assist in the development of “QoS/QoE guidelines for Africa”
The holding of this workshop and the RG-AFR meeting on Thursday and Friday this week is in, our view, the greatest achievement of RG-AFR. For this we sincerely thank both the Government of Ghana, through NCA and TSB for being very supportive of our objectives.
By first establishing the Flagship Group on QoS and then elevating it to RG-AFR, through SG 12, ITU-T has demonstrated its resolve to “bridge the standardization gap between developed and developing countries”. African Regulators and Operators now have a platform to specifically address QoS/QE issues and share the same with ITU-T SG 12 experts. By being involved in the development of New/Revised ITU-T Recommendations and standards, the Africans will have a sense of ownership and hence easily adopt the same in the improvement of their telecommunication networks.

To reciprocate the good gesture by ITU-T African countries are urged to actively participate in the work of RG-AFR and other regional groups in Africa whose goals are to improve the continent’s telecommunication standards.

Why so much attention to QoS/QoE
Some quarters have advanced the view that African countries do not need to bother on matters of quality of service since the basic telecommunication services are still far from being accessed! This is a misplaced reasoning bearing in mind that telecommunication has become global and seamless in nature. The standards in Africa cannot be isolated from other international standards. Furthermore in today’s cut throat competition in the industry good or poor QoS/QoE might mean the difference between success or failure respectively. QoS/QoE (and not necessarily cost of service) is a major fundamental in customer retention in developed countries. No wonder then SG 12, the lead Study Group on Performance, QoS and QoE, spends a significant part of its activities researching and developing QoS/QoE solutions. The following are some other reasons why Africans should be more involved in QoS/QoE matters:
· The explosion of cellular mobile services in Africa has made it the de facto means of communication by a large population in the continent

· The phenomenal growth has not been matched with good quality

· Consumers are more enlightened and therefore demand value for money. The regulators are usually under pressure to ensure this from service providers

· For their social economic survival the population depends on the availability of the signal which is now not only a QoS/QoE issue but also a universal access one
· The introduction of money transfer services through mobile services in some African countries (Kenya one of them) means that a large section of the economic activity depends on reliable (good quality) mobile communication service
· The one network concept which is becoming increasingly common in the continent and needs to provide seamless quality of service in all the countries it has footprint
· Roamers to Africa (especially tourists) from developed countries should have the same QoS/QoE as that they do in their countries.
· A successful/failed call could mean life or death in situations of emergency (health or security)

· Development of equipment standards is basically to achieve good QoS. Furthermore one of major reasons to type-approve telecommunication equipment is to achieve the required standards
· The choice of cost based QoS is not existent in Africa and therefore QoS/QoE must be enforced.

