

ITU Workshop on “Bridging the Standardization Gap”

(Vientiane, Lao People’s Democratic Republic, 30-31 July 2012)

Participation in the ITU-T Standardization Process

Mr. Gary FISHMAN

President, Pearlfisher International

ITU-T TSAG Chairman (1996-2008)

GRYFISHMAN@AOL.COM

Outline

Presentations and interactive discussions

- **Getting ready at home: Creating a national process for ITU-T**
- Participation in the ITU-T: How to do it well
- Concrete steps to get started

A National Process: Think about the following as we go through this presentation

- **What national level meetings do you have now?**
- **How are private sector entities included?**
- **What Ministry or Agency of your government should be in charge for ITU-T? What others are involved?**
- **Is there an established Secretariat?**

A national preparatory process: Why?

- Standards touch all public and private realms
- Need to ensure consistent public positions in line with national policies, across all relevant external bodies
- There are multiple national players from the public and private sectors
 - ➔ Without coordination, different organizations might send people to the same meeting who don't know each other, and they will disagree

Additional practical reasons

- Resources are finite – use them efficiently and effectively
- Good standards people are limited in number – leverage their talents to protect your national interests and to level the playing field
- Continuity is an important element for success in standards bodies

Additional benefits

- If you feel that higher leadership positions are valuable, a national process can identify, nurture and support individuals over the long period of time necessary
- A coordinated process could pay for external memberships, documentation, internal resources, etc., rather than multiple national entities paying separately

Three parts of a national process for international standards

- Governmental organizations
 - Policy aspects
 - Technical aspects
 - National coordination, when needed
- Private sector organizations, e.g.:
 - Companies
 - Standards development organizations
 - Universities
- Secretariat

National process – who is in charge?

- For intergovernmental organizations, it is usually the Foreign Ministry, and...
 - With active management and support from other agencies responsible for, e.g.:
 - Regulations
 - Competition
 - User interests
 - Trade
 - Intellectual property

How to organize

- There are choices. For example,
 - ➔ Organize by subject matter with coordination across external memberships
 - ➔ Organize by external body with coordination across subject matters
- The former is usually more effective
 - ➔ Most likely a hybrid structure will evolve
- Follow principles of Openness, Transparency and Due Process

How to manage national meetings

- Open meetings, at least to national entities, with recognition that many companies employ non-citizens
- Share committee leadership among public and private sector people
- Be sensitive to competitive relationships and provide appropriate public oversight when necessary
- Have a clear hierarchy for decision-making and conflict resolution

What choices exist for national positions?

For example:

- One national position that all must support
- One national position that none may oppose
 - ➔ These two bullets are different!
- No government position, but private sector members develop a common, coordinated position
- No national position and all players can advocate their own positions (e.g., on technical matters)

Consequences on types of positions

- All public and private entities will support a common position and each other
 - This might modify each entity's position but strengthen a single strategy; OR
- Each side will present and defend its own position
 - The "best" solution could win, but
 - This might result in weakening and possibly negating both positions

Who can contribute to the national process?

- If the process is Open, anyone can submit proposals to the national process, or
- Only entities that are members of the international body can submit proposals to the national process (too limiting), or
- Only citizens can submit proposals, or
- Only domestic organizations can submit, or...

Who can be on a national delegation?

- Only government employees, or
- Government and private sector who are members of the IGO (e.g., ITU-T Sector Members), or
- Government and any employee of a domestic company, or
- More choices, but to be most effective, include all relevant experts regardless of for whom they work

Who pays for the national process?

- More choices, for example:
- One government agency with a budget for the national process, or
- A shared budget across several agencies, or
- Create membership categories for the national process and charge dues
 - Is this an Open process if dues are high?
 - Is it fair to those who have to pay while other competitors do not pay?

A standards management process: How?

- There are two basic models:
 - Centralized
 - De-centralized
- Each model has benefits and shortcomings
- Both models can be effective
- A hybrid model is also possible with a small central organization and multiple local organizations

Centralized model

- Team of “standards professionals”
- Manages a cross-entity coordination process
- Funding might be Central-only or via an entity “tax”
- Facilitates long-range, strategic planning
- Might directly fund selected experts
- It is responsible and also directly accountable

De-Centralized Model

- Teams of technical and management experts within their own entities
- Close to policy makers, regulators, product and service developers
- Each can set its own priorities
- Cross-entity coordination is left for someone else or might be ignored
- No “tax” paid to a central organization
- Direct control of their own standards experts
- Responsible and accountable only to its entity

Comparison

- Each has its plusses and minuses
- The choice will probably be driven by the existing national philosophy regarding centralized and decentralized functions
- A combination is also possible with multiple, strong, competent local standards management groups within an overall national structure

Role of the Secretariat

- Secretariat provides essential support services to a national process, a corporate process or an SDO
 - ➔ Maintenance of the infrastructure supporting their operations
 - Meetings
 - Documentation
 - Legal requirements for record-keeping
 - Financial operations

The Standards Secretariat

- Maintenance of and repository for the files and corporate 'memory' of the organization
- Provides continuity as policy and technical experts come and go over time
- Can sometimes represent the organization to other bodies

Cooperation with the Secretariat

- Cooperation - “physical”
- Set up meetings at the request of the parent body
 - Negotiate with the meeting venue
 - Send meeting notices to membership
 - Process documentation before/during/after meetings
- Maintain a web site
- Collect dues, pay bills
- Maintain membership records

Collaboration with the Secretariat

- **Collaboration - “mental”**
- **This is a Value-Added role of a good Secretariat**
- **Consult with leadership**
 - **Propose improvements**
 - **Advise meetings on procedural matters**
 - **Analyze problems and propose solutions**
- **Assist with preparation of meeting reports**
- **Represent organization at external meetings**
- **Brainstorm with organization’s leadership**

For Discussion – A National Process

- What national level meetings do you have now?
- How are private sector entities included?
- What Ministry or Agency of your government should be in charge for ITU-T? What others are involved?
- Is there an established Secretariat?

Outline

- Getting ready at home: Creating a national process for ITU-T
- **Participation in the ITU-T: How to do it well**
 - ➔ **Preparation before the meeting**
 - ➔ **Writing good Contributions**
 - ➔ **Participation at the meeting**
 - ➔ **Decision-making and consensus**
 - ➔ **Writing good Reports**
- Concrete steps to get started

Participation in ITU-T: Think about the following as we go through this presentation

- What difficulties have you had with participation in external meetings?
 - Travel rules?
 - Language?
 - Knowledge of the group?
- What would make participation easier for you?
- Have you had e-meetings?
 - What was good and what was not good?

Participant Perspective: 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 would rather not talk to
- Set reasonable expectations
 - Know your trade-offs between winning 100% and the time that might be needed
 - No one wins 100% of everything

Participant Perspective: Preparation (2)

- Write down your objectives
- Have a back-up plan
- Have another back-up plan
- **TAKE-AWAY:** Understand what are the MOST important things to you
- Allow sufficient travel time
- Plan to be at all the meetings

ITU-T Contributions – General Items

- Contributions are due at least 12 calendar days before the meeting
- Only Member States (MS), Sector Members (SM), Associates and Academia participants can submit “contributions”
 - ➔ All other input documents are submitted as “Temporary Documents”
- All contributions are submitted electronically and posted by TSB to appropriate web site

Contributions: An evolutionary approach

- Issues have to be recognized by other members before they are ready to agree that work is needed, and
- No agreement is likely on detailed proposals before the group understands the issues. Therefore:
 - Start with contributions that identify the problem
 - Get buy-in that the problem needs to be addressed
 - Volunteer to participate or lead work

An evolutionary approach

- Expect to work extensively between meetings
 - Consult
 - Talk with SG and WP leadership
 - Know what is most important to you
 - Know your timeline
- Meet your commitments
- Be prepared to address, but not necessarily agree with, other solutions

How to prepare a contribution (1)

- State the issue to be addressed
- State your proposal and provide sufficient support to be convincing
 - Include a brief statement of your proposal in the opening, or Introduction, Section
 - This helps the reader understand what you will be saying
- Provide only the necessary background information: this is generally very short

How to prepare a contribution (2)

- Provide rationale in a Discussion Section
 - ➔ Be clear how it addresses the problem to be solved
 - ➔ Be clear how it solves the problem
- Be aware of the guidelines on the length of contributions
 - ➔ It will be more difficult to write a short contribution than a long contribution
 - ➔ Most readers will not read a long contribution

How to prepare a contribution (3)

- End with a Section called Conclusion or Proposal
- Finally, add an Abstract at the beginning
- One proposal per contribution is the best approach
 - Combining multiple proposals in one contribution could mean if one fails, all fail
 - Combining multiple proposals might result in contribution being assigned to multiple groups during the meeting

Participant Perspective: At the Meeting (1)

- LISTEN to others
- Present contributions clearly
 - ➔ TAKE-AWAY: Practice at home; practice the night before
 - ➔ DO NOT READ to the meeting
 - ➔ State the issue, the broad means to solve it, your proposal

Participant Perspective: At the Meeting (2)

- All interventions go through the Chair:
 - ➔ In the ITU, everyone says: “Thank you, Mr. Chairman” to start speaking and to stop speaking
- Know how to use Coffee Breaks to solve problems off-line
- When objecting, also offer an alternative
- Speak **SLOWLY AND CLEARLY**

Participant Perspective: At the Meeting (3)

- Talk off-line with others
- Do not eat only with your own colleagues
- **HARDEST TAKE-AWAY:** Introduce yourselves to those you don't know
- Continue to build relationships
- Winning does not mean making the other person lose

Participant Perspective: At the Meeting (4)

- Know the decision-makers
- Continuity and personal relationships are key
- **BIGGEST TAKE-AWAY:**
 - ➔ To be successful in standards,
BE THERE!

Decision-Making

- There are many kinds of decisions made within ITU-T
- The rules of procedure indicate two kinds of approval criteria:
 - Various forms of “soft” criteria to keep the work moving ahead (e.g., “agrees”, “consents”, “by consensus”)
 - Specific “hard” criteria for final decision-making (e.g., “unopposed agreement”)
- Avoid “voting” in ITU-T
- Important: ONLY Member States have the right to vote

Consensus – I know it when I see it

- No rigorous definition of consensus in ITU
 - There have been many attempts to define it, but none have succeeded
- Consensus is declared by Chairman of the meeting
- The Chairman's declaration can be challenged by participants, but there is no explicit conflict resolution process

Consensus – I know it when I see it

- Some views of “consensus”
 - Unanimous agreement
 - Unanimous agreement of MSs
 - No opposition
 - Lack of sustained objection
 - Lack of sustained objection by materially affected parties
 - No more than 1 (or 2?) (big) Member States objecting
 - No more than one MS from each region objecting
- None of these are an ITU requirement for consensus

Decision-Making Observations (1)

- In general, day-to-day work progresses by consensus among the participants
- Chairman's job is to create an environment that allows the meeting to find consensus
- Resolution of disagreements is generally achieved by those directly involved, with reporting back to parent group
- Consensus is the foundation of global standardization

Decision-Making Observations (2)

- Avoid putting a sovereign Member State in a position that forces it to state support or opposition, e.g., open voting, show of hands, direct query
 - Elegant solution is “unopposed agreement”
- Chair can help by carefully crafted questions that move the meeting ahead:
 - “Is there any support/opposition to the proposal?”

After the meeting: Preparing good reports

- There are many kinds of reports, each serving a different purpose, and each intended for a different audience, e.g.:
 - Internal reporting for your home organization
 - External reporting for the standards body

Internal reporting

- There are multiple internal audiences for standards meeting reports, each with its own interests and needs, covering technical and management aspects:
 - Technical and policy experts
 - Standards participants
 - Standards managers
 - Business entities, if from industry
 - Middle management
 - Top management

Reports for Internal Audience (1)

- Detailed report for those responsible for technical aspects, including what they need to know:
 - ➔ details of inputs, a record of your organization's inputs, links to meeting documents of interest, competitive information, discussion of implications, alliances, next meeting tactics

Reports for Internal Audience (2)

- Short report for those responsible for strategic, operational and standards planning, including what they need to know:
 - ➔ 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

Internal reporting (3)

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

Internal reporting (4)

- Format and substance of internal reports will vary depending on the intended audience: e.g., colleagues, developers, middle management, upper management
 - ➔ Each must fit the Standards Management structure and processes of your organization
 - ➔ Minimize the number of reports to prepare
- **TAKE-AWAY:** Design a standardized report format that allows the reader to access only the parts intended for them

External reporting for the standards body (1)

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

External reporting for the standards body (2)

- Be brief
 - State the issue fairly
 - Give the main points accurately
 - State conclusions
- Do not use judgmental language
- Include verbatim comments only when specifically requested
- Sensitive agreements should be recorded exactly as agreed – do not paraphrase!

How to prepare a meeting report

- A meeting report is NOT meeting minutes
- Include required information, e.g.:
 - Agenda
 - Participant list (if not found elsewhere)
 - Title and source of each document with a very short summary of what it says
 - Concise report on the highlights of any discussion
 - Clear statement of the resulting decision of the group.

For Discussion – Participation in ITU-T

- What difficulties have you had with participation in external meetings?
 - Travel rules?
 - Language?
 - Knowledge of the group?
- What would make participation easier for you?
- Have you had e-meetings?
 - What was good and what was not good?

Outline

- Getting ready at home: Creating a national process for ITU-T
- Participation in the ITU-T: How to do it well
- **Concrete steps to get started**
 - **Where you want to be on the Standardization Development Ladder**
 - **What can you do now?**

Concrete Steps:

Think about the following as we go through this presentation

- Where do you see your country on the Ladder now?
- Where would you like to be in 5 years?
- Why are you not there now? What obstacles have you had?
- What changes would help you to move up 2 steps?
- Identify 3 things to do now that you would recommend to your boss when you go to the office tomorrow.

Standardization Development Ladder

You and the Ladder

- Where are you now?
- Where in International Standardization would you like to be in 5 - 10 years? E.G.,
 - User of International Standards
 - Active in some areas
 - Active in all areas
 - Technical leaders, middle-management and/or top-level standards management

Where on the Ladder do you want to be in 5-10 years?

- Why are you not there now? E.G.,
 - Lack of technical know-how
 - Lack of standards know-how
 - Lack of a strategy
 - Language issues
 - Financial aspects
 - Lack of interest

What concrete steps can you take?

- Decide what you want – this is #1
- Technical training is necessary
- Technical training is not enough
 - ➔ Also need training on the standardization process and how to use it effectively
 - ➔ Will need training for leadership roles as well as participant roles
- Get [TIES](http://www.itu.int/TIES/registration/index.html) accounts for your experts
(<http://www.itu.int/TIES/registration/index.html>)

What concrete steps can you take?

- Put someone in charge of your standards programme
 - ➔ With a budget!
- Get familiar with the [ITU-T web site](http://www.itu.int/ITU-T/)
 - ➔ e.g., [Delegate Resources](http://www.itu.int/ITU-T/info/dresources.html)
(<http://www.itu.int/ITU-T/info/dresources.html>)
 - Information on ITU, Geneva, member services, tutorials, guidelines
- Start attending selected meetings – attend consistently

What concrete steps can you take?

- Volunteer at the working level
 - Be in a Drafting Group, Lead a Drafting Group, be an Editor, an Associate Rapporteur, a Rapporteur
 - Don't need to be an expert
 - Your help will be appreciated
- Establish an internal reporting process **FOCUSED ON POLICY AND BUSINESS NEEDS**, not standards needs

Points to Consider

- Where are you on the Standardization Development Ladder?
- Where would you like to be?
- Why aren't you there?
- What can you do:
 - ➔ Now
 - ➔ Later

DO IT NOW!

- To Bridge the Standardization Gap, what are the 3 things you can do first?
 - e.g., appoint an internal coordinator today: no cost, no delay; get a TIES account
- What will you need in your toolkit to move up 2 rungs of the Standardization Development Ladder?

For Discussion – Concrete Steps

- Where do you see your country on the Ladder now?
- Where would you like to be in 5 years?
- Why are you not there now? What obstacles have you had?
- What changes would help you to move up 2 steps?
- Identify 3 things to do now that you would recommend to your boss when you go to the office tomorrow.

Thank you

Mr. Gary Fishman

PEARLFISHER INTERNATIONAL

Tel: +1 732 778-9572

Fax: +1 732 583-3051

gryfishman@aol.com