

ITU-T Workshop on Bridging the Standardization Gap and Interactive Training Session

(Cyberjaya, Malaysia, 29 June – 1 July 2010)

International Standardization In General

Gary Fishman

President, Pearlfisher International

ITU-T TSAG Chairman (1996-2008)

Outline

➤ **The Standards Environment**

- Characteristics of international standards meetings
- Preparation for standards meetings
- How to write a good contribution
- How to prepare external and internal reports

Major Sources of Standards

- Standards Development Organizations (SDO) – voluntary membership producing voluntary standards
 - Traditional SDOs: ITU, ISO, IEC, ATIS, ETSI, ASTM, IEEE, CEN
 - Forums and consortia: tend to be product or market-focused
- De Facto standards (e.g., Windows)
- Regulatory standards – tend to be from governmental organizations like ITU-R (e.g., spectrum)

International Standards Environment

- There are 100's, or depending how one counts, 1000's of standards bodies
- Many are inter-related, some overlap
- All should be based on openness, transparency and due process
- Choose where to participate, where to monitor, which to ignore; decide where to lead and where to follow

Outline

- The Standards Environment
 - ➔ **Characteristics of international standards meetings**
- Preparation for standards meetings
- How to write a good contribution
- How to prepare external and internal reports

Standards meetings (1)

- There are many types of meetings
 - ➔ The goal of a standards meeting is to create agreements
- Requires, at the end, written words
 - ➔ Definitions become critical
 - ➔ Language becomes critical
 - ➔ Clarity is demanded

Standards meetings (2)

- Usually involves:
 - Travel - leave sufficient time before and after the meeting!
 - Large preparatory time
 - Clear, written rules to ensure openness, transparency, due process
 - Intense meetings and long hours
 - Written reports
 - Multiple iterations between first efforts and final product

International (1)

- There might not be a natural commonality of interests or goals
 - ➔ National and regional differences
 - ➔ Marketplaces are different
 - ➔ Regulations are different
- Large-scale competition
- Cultural differences
- Everyone comes with their own language but all work in one language

International (2)

- Translation is inherently imprecise but precision is demanded
 - Sometimes lack of precision has been deliberate
- International standards can be used to help, or hinder, trade and national/regional influence

People Characteristics

- Experience and skills have a profound impact on getting things done
- Good results cannot be reached with an ineffective Chair
- Good results cannot be reached with ineffective participants
- Those who know the rules, history, issues and people will probably win

Outline

- The Standards Environment
- Characteristics of international standards meetings
 - ➔ **Preparation for standards meetings**
- How to write a good contribution
- How to prepare external and internal reports

Leadership Preparation (1)

- Review where the group is
- Anticipate who will do what
 - Constructive contributors
 - Troublemakers – the ‘bad boys’
- Consult, to find out what is really the most important thing for each side
 - It is NOT always what they say in public

Leadership Preparation (2)

- Organization of the meeting
 - Agenda
 - Time management (Work Plan)
- Consult
- Set reasonable, stretch objectives
- A POINT TO “TAKE-AWAY”: plan your meeting times for each agenda item and stick to it as much as possible

Leadership Preparation (3)

- Get everything set up in ways to enable the meeting to make progress
- Keep things moving forward, within time available, within resources available, within defined scope
- Know what's coming and anticipate how to handle it

Leadership Preparation (4)

- Minimize or negate disruptive elements, including:
 - People
 - Venue
 - Support structure
- Know the objectives for the meeting, the next meeting, the next meeting

Management Skills

- Bring diverse views and people together and enable them to make progress
- Cannot force an international standards meeting to do what it does not want to do - i.e., the fictional “Power of the Chair”
- The real Power of the Chair is to help the meeting come to agreements by setting the right environment

Management Skills For Intergovernmental Meetings

- ITU: An extra element is added – Governments!
- Each Member State is sovereign
- TAKE-AWAY: Never require that a government take a public position or make a public statement of support or opposition

Participant Preparation (1)

- At least 2 to 3 times as much time for preparation as for the meeting itself
- Anticipate
- Talk with others, especially the ones you don't want to talk to
- Set reasonable expectations
 - ➔ No one wins 100% of everything

Participant Preparation (2)

- Know your trade-offs between winning your point versus the time that might be needed
- Ensure on-site delegation has flexibility to react in real time
- Do your homework!

Participant Preparation (3)

- Write down your objectives
- Allow sufficient travel time
- Plan to be at all the meetings
- TAKE-AWAY: Understand what are the MOST important things to you

Outline

- The Standards Environment
- Characteristics of international standards meetings
- Preparation for standards meetings
 - ▶ **How to write a good contribution**
- How to prepare external and internal reports

How to prepare a contribution

- State the issue to be addressed
- Provide necessary background information: this is generally short
- State your proposal and provide sufficient support to be convincing
- End with a Section called Proposal
- Add an Abstract to the beginning
- One proposal per contribution is the best approach

Outline

- The Standards Environment
- Characteristics of international standards meetings
- Preparation for standards meetings
- How to write a good contribution
 - **How to prepare external and internal reports**

Standards meeting report

- A meeting report is NOT meeting minutes
- Include required information, e.g.:
 - the agenda,
 - names of participants (if not found elsewhere),
 - title and source of each document with a very short summary of what it says,
 - concise report of the highlights of any discussion and a clear statement of the resulting decision of the group

Other External Reports

- If reporting in a leadership position, such as Rapporteur or Editor
 - Do not abuse your position
 - Do not change substance under the name of editorial fixes
 - Fulfill your commitments

Internal Reporting – many needs

- There are multiple internal audiences for standards meeting reports, each with its own interests and needs:
 - Standards participants
 - Standards managers
 - Technical experts
 - Business units
 - Middle management
 - Top management

Internal Reporting (1)

- Planning horizon for at least the next 2 meetings and preferably through approval of the new standard
- Include Facts and Opinions separately
- Consider where to put future efforts in the standards body:
 - Working level
 - Middle management
 - Higher management

Internal Reporting (2)

- Short reports for your management
 - ➔ What was at stake
 - ➔ Who was there
 - ➔ What happened, and whether it was good for you or bad for you
- TAKE-AWAY: Tell management what they need to know, not what you need to know

Thank you

Mr. Gary Fishman

PEARLFISHER INTERNATIONAL

Tel: +1 732 778-9572

Fax: +1 732 583-3051

gryfishman@aol.com