ITU/CTO FORUM ON IMPLEMENTATION OF WTSA-08 DECISIONS

&

WORKSHOP ON BRIDGING THE STANDARDIZATION GAP
16 – 17 September 2009
SESSION 5:

BRIDGING THE STANDARDIZATION GAP
The objectives of this Workshop session were to identify the standards needs of developing counties, examine case studies, present research on this issue, and identify ways to improve the national standards process and bridge the standardization gap for the benefit of developing countries.
The session was chaired by Ron Box, Manager International, ACMA. Six recognized experts in their field gave presentations on:
· A Papua New Guinea case study from Joe Kim, Pangtel, Fiji, which identified standardization development issues and challenges, and standardization gaps and impacts. It particularly identified ‘what can be done’ and proposed ways to respond to the challenging question of: “Where do we start?” This is a question that many developing countries face. It identified why standardization is so important for Fiji, the impacts of a standards development gap, and proposed ways forward; for Fiji and for other Member States to consider. A key message was that “No country is too small to bring issues to the ITU. A ‘small voice’ is just as relevant as – and sometimes more relevant than - a ’big voice’.
· A Thailand case study from Saneh Saiwong, NTC Thailand, which presented typical standardization challenges and barriers for Thailand, but common to many developing countries. Thailand’s standards making procedures, funding mechanisms and allocation of resources and infrastructure, could be a model for other developing countries to consider. Thailand’s bridging the standardization gap suggestions to the ITU were endorsed for consideration. The TSB Director’s announcement at the close of Session 4 regarding the proposed reduction of fees for Academia and Sector Members of the ITU were relevant and would assist with bridging the standardization gap. This proposal would be considered at Council 2009 and Members were urged to support the initiative.
· A practical application of a way to bridge the standardization gap from Jongbong Park, TTA, Republic of Korea, which outlined practical bridging the standardization gap methods. Members appreciated that TTA is a leader in this field and its initiatives were an excellent example of how a developed country can assist developing countries. Its consultation program on ICT standardization combined with a measurement tool enables appropriate allocation of resources to the issue(s) of need, a way to fine tune the assistance and to measure its success. TTA’s formulae of ‘Standardization = Technology + people‘ was seen to be an important aspect which should be kept foremost.
· Why developing countries can benefit from standardization from Laura DeNardis, Yale Law School, USA, which was thought provoking, revealing, and identified the direct public policy benefit, implications and effect of ICT standards. Importantly, it also identified the consequences of lack of involvement and participation from developing countries. The ‘Why be involved” question that she asked at the opening of her presentation had a simple answer: ‘You have to be involved’. Participation and raising awareness of need(s) can break down the barrier. The ITU is committed to this important issue and all Member States must find ways to achieve it. Perhaps the ITU’s Bridging the Standardization Gap project is a major step forward?
· An implementation approach to bridging the standardization gap action plans from Dinh Van Dzung, RIPT, Vietnam, which identified the origin of the critical Plenipotentiary Resolution 123 – from the Asia-Pacific Region – and other relevant ITU bridging the standardization gap Resolutions. It identified steps for bridging the gap, outlined a mechanism to establish a SDO, and standards development procedures and structures. Thailand’s standardization arrangement is another model for developing countries to consider. Vietnam’s bridging the standardization gap suggestions to the ITU were endorsed for consideration.
· An APT regional view from Stuart Davies, APT, informed of the important work the APT (often in conjunction with the ITU) is doing in the Asia-Pacific region and the key role it also plays in bridging the standardization gap. It is important for Member States to actively participate in regional preparations for the 2010 Plenipotentiary Conference and the WTDC.
All presentations are available from the ITU-T website.

A question and answer session followed the presentations. The following issues/actions were identified:
· There could be considerable benefit in linking bridging the standardization gap policies and initiatives with ICTs and climate change polices and initiatives.
· Members asked the TSB Director to have the very important issue of number misappropriation (number hijacking) raised as an issue for consideration at this years Global Symposium for Regulators, and also address it through the WTSA-08 Resolution Action Plan.
· Member States were urged to consider supporting developing countries through financial assistance and resource allocation in a similar manner to TTA.
