[image: image1.jpg]

[image: image2.wmf][image: image2.wmf]
Kobe, JAPAN

8 July – 13 July 2007

[image: image1.jpg]

	RESOLUTION GSC-14/26: (UWG) User Needs, Considerations and Involvement (reaffirmed)

The 14th Global Standards Collaboration meeting (Geneva, July 2009)

Recognizing:

a) that appropriately resourced user input would strengthen global standards development, making it more responsive to user needs;

b) that there are considerable challenges and barriers facing users in the structure, culture and practices of the international technical standards setting community;

c) that it is important to broaden the scope and scale of discussion of user-related issues amongst the ITU (International Telecommunication Union) and PSOs (Partner Standardisation Organisation) and, particularly, at the GSC (Global Standards Collaboration);

d) that new standards may lead to unanticipated problems or complexities for the general public;

e) that before a standard for an end-user product/technology is finalised, trials with a broad spectrum of users in real life situations should be conducted;

f) that user views should be sought in a context that ensures that standards, where possible, incorporate those views;

g) that the standards-making process should be subject to more active public scrutiny; and

h) that users rely on interactivity and interoperability of communications.

Considering:

a) that the User Working Group, interested members of PSOs and a range of consumer representatives have developed a GSC Guide to Consumer Involvement in Standards Making which was adopted at the GSC-9; and

b) that the increased emphasis on considering user issues at GSC-10, GSC-11 and GSC-12, through the User Workshop and the GSC-11 User Working Group, which discussed a wide range of high interest subjects of relevance to users including accessibility, NGN (Next Generation Network), quality of service, protection of personally identifiable information, emergency services and RFID (Radio Frequency Identification).

Resolves:
1)
to encourage PSOs to implement a framework for end user involvement in the standards setting process;

2) to encourage PSOs to promote the use of PSO user guides considering end-user needs in developing Recommendations inside and outside their organizations;

3) to encourage PSOs to consider the impact of new technologies, particularly RFID, protection of personally identifiable information and NGN technologies on users, and collaborate on raising user awareness on these technologies and standards in development;

4) to encourage PSOs to provide education and training for user representatives so that PSOs can provide “best practice” in user advocacy. The training should contain skills development to assist both users and industry in the development of standards;

5) to support the User Group in maintaining a general acronym and technical terms consolidated dictionary for ongoing use by end-users at GSC meetings;

6) to encourage PSOs to create and implement a communication strategy between PSOs, users and User Groups; recognising that portals greatly assist on-going collaboration; and
7) to maintain the GSC definition of types of users formulated at the GSC-11:
· Residential Consumers

· Enterprise Users

· End users

· Small and Medium-Sized Enterprises (SME)

· IT&T managers

· Managers

· Users with special needs

· Service Providers

· Government departments;
8) to encourage PSOs to collaborate with and where appropriate send Liaison Statements to ISO/IEC JTC1 (International Organisation for Standardisation/International Electrotechnical Commission Joint Technical Committee 1) and other standardisation bodies on user related issues and topics;

9) to encourage PSOs to develop approaches to provide standardised information for users about equipment features and network services which assist accessibility;

10) to encourage standardisation of access to emergency services in places of public accommodation, e.g., elevator phones, alarms for nursing homes, house phones in hotels, hospital rooms and subway tunnels;

11) to encourage PSOs to conduct user satisfaction surveys and harmonise the result of surveys; and
12) to encourage standard developers to consider human factors as a key priority.

Page 2 of 2

