‑ 2 ‑

WTSA-08 Preparatory Meeting for the Americas’ region

Brasília, Brazil, 21-22 May 2008
1 Introduction

This report addresses the Preparatory meeting for WTSA-08 for the America’s region which was hosted by the Brazilian Telecommunications Regulatory Agency, Anatel. The event took place in Brasilia, 21-22 May 2008 with 62 active participants. The chairman of the meeting was Mr Luiz Fernando F. Silva, Head of the Office of International Affairs, Anatel, Brazil.

This meeting was organized in line with WTSA-04 Resolution 43 to provide assistance to Member States and to regional telecommunication organizations in:

· the organization of informal regional and interregional preparatory meetings;

· the organization of information sessions;

· the development of coordination methods; and
· the identification of major issues to be resolved by the next WTSA.

Participation in the meeting was restricted to ITU Member States and Sector Members belonging to the region, and representatives of other regional organizations.

Prior to the preparatory meeting, ITU organized with the assistance of Anatel and CITEL a Regional Development Forum on bridging the standardization gap between developed and developing countries, 19-20 May 2008, in the same premises. The Forum aimed to encourage greater understanding of, and participation in, the work of ITU-T. The Forum speakers explained the status of the current hot topics under discussion in ITU-T, and how to become involved in ITU-T activities in order to champion the interests of each region in the development of international information and communication technology (ICT) standards. See http://itu.int/ITU-T/wtsa-08/prepmeet/index.html#Americas.

The preparatory meeting had two main parts. The first part, in sessions 1 to 4, presentations were made on the objectives of the meeting, regional issues, preparations for the Assembly as well as a review of the status of the various Resolutions, working methods and Study Group restructuring. The second part, Sessions 5 to 8, provided opportunity for open discussions building on the presentations of Sessions 1 to 4, also taking into account the information provided in the preceding Forum. This report highlights the main points raised at the various sessions.

The event website at http://itu.int/ITU-T/wtsa-08/prepmeet contains updated information, including all presentations made during the event.

2 Session 1: Panel session: ITU for the Americas

Objectives: this session discussed on how to enhance the working methods in order to create opportunities for the Americas region to increase contributions and participation in ITU-T activities. The presenters also discussed the creation of regional groups and other ways to go forward as well as how to help ITU-T Sector Members commit to input resources into the "Connect Americas Initiative".

The presentations and respective speakers in this Session were:

· Creation of ITU-T SGs 5 and 6 Regional Groups in Latin America, Mr Júlio César Fonseca, Manager of Certification Technical Regulations, Anatel, Brazil

· Connect the Caribbean - Importance of ICT Measurements, Ms Regenie F. Ch. Fräser, Secretary General, Caribbean Association of National Telecommunication Organizations (CANTO)

· Mr Pedro Oliva, Ministry of Information and Communications, Cuba

Mr Fonseca described the activities of ITU-T SGs 5 and 6 and the efforts to create a regional group in the Americas in the area of electromagnetic interference and outside plant installation techniques, two important subjects of interest to the region, in particular as it relates to certification methodologies.
Ms Fräser described the activities of the Caribbean Association of National Telecommunication Organizations (CANTO), in particular the Connect the Caribbean Initiative (CTC) and its accomplishments to date. She encouraged operators as well as regulators to join the CTC initiative. She described the regional ICT Indicators and the challenges with measuring outcomes and maintaining these indicators. She also described areas in which WTSA could support work on ICT indicators in the region.

Mr Oliva described to the meeting his experience over a few decades of network evolution to highlight that it is fundamental that, more than simply participate, countries contribute to the standardization process. This includes not only participation in the Assemblies but also in the work of the study groups.

After the presentations, questions posed by the participants were discussed. Topics discussed included the future restructuring of SG 5 and the experience of regional groups. Mr. Johnson talked about the Kaleidoscope event, an initiative to increase participation of academia and research centres in ITU’s standardization work.
3 Session 2: WTSA preparation briefing

Objectives: this session provided a general overview of WTSA-08 and of the Global Standardization Symposium, reviewed the status of implementation of the various WTSA-04 resolutions and the preparation status of WTSA-08, and an overview of the standardization gap problem.

The presentations and respective speakers in this Session were:

· Outline and expected results of WTSA-08, Mr Malcolm Johnson, Director of TSB

· Implementation status of WTSA-04 Resolutions adopted in Florianópolis, Mr Simao Campos, Counsellor, ITU-T SG 16, ITU

· ITU-T: Bridging the Standardization Gap, Mr Paolo Rosa, Head, Workshops and Promotion Division, TSB, ITU

Mr Johnson in his presentation explained what WTSA is, described its objectives and expected outcomes and highlighted the interests of developing countries. He also spoke about activities to minimize the standardization gap and in particular the Global Standardization Symposium that will take place on 20 October 2008 just before WTSA-08. He highlighted what the hot topics for the Assembly are and stressed the need for developing countries to get more involved.

Mr Campos described the status of implementation of the various WTSA-04 Resolutions, grouped by functional attribution: Finance, Working Methods, Working Programme (including structure), external cooperation, developing countries’ issues, internet issues and ITU-T Activities issues. He highlighted that good progress has been achieved in many areas during this study period. It was noted that, as the sector uses more remote participation in its meetings, some specific rules may need to be developed. He concluded by noting that at WTSA-04 preparatory meetings the main discussions centred on Resolutions, and that it is expected to receive a similar number of good inputs from WTSA-08 preparatory meetings.

Mr Rosa’s presentation concentrated on providing an overview of what the standardization gap is, what instruments exist to address this problem, and the activities that ITU-T has undertaken in order to reduce this gap including regional meetings, workshops, cooperation with academia and research organizations (including the Kaleidoscope Conferences) and technical flyers. He described the standardization development ladder and the steps for increasing effective participation of developing countries in the standards making process, in particular growing use of ITU-T Recommendations, capacity-building, contributing to ITU-T SGs and submitting proposals to WTSA.

After the presentations, measures to increase participation were discussed including more flexible conditions and prerequisites for chairmen and vice-chairmen of the ITU-T Study Groups.

4 Session 3: WTSA-08 - major issues regarding the ITU-T work program and working methods

Objectives: this session reviewed the status of the discussions for revision of the existing working methods of the sector as well as of the discussions in the various study groups, TSAG, and its correspondence group on restructuring as concerns the work programme and structure of the ITU-T study groups.

The presentations and respective speakers in this Session were:

· Issues and status of improvements to working methods of ITU-T, Mr Simao Campos, Counsellor, ITU-T SG 16, ITU

· ITU-T Structure, Status and Trends, Mr John Visser, Chairman, ITU-T SG 19, ITU

Mr Campos highlighted that in general no major changes are being proposed to the working methods of ITU-T since adjustments were made by TSAG as needed along the study period. They include in particular the tools for creating focus groups when multiple study groups are concerned, as well as a clearer definition of joint coordination activities (JCAs), global standardization initiatives (GSIs) and the associated Technical Standardization Review (TSRs). He also highlighted the increase in use of remote collaboration tools for the meetings of the sector.

After a historic perspective from past Conferences and Assemblies, Mr Visser summarized the main outcomes of the restructuring discussions during TSAG in December 2007 and highlighted the discussions in the subject matter TSAG correspondence group. He also provided the participants with his view of anticipated and possible evolution of current Study Groups at WTSA-08 and discussed some key industry directions (“megatrends”) that are anticipated to shape the standardization work in the upcoming study period.

5 Session 4: Issues for developing countries

Objectives: this session explained the importance of regional preparations and TSAG preparations for WTSA-08, the actions taken to facilitate participation of developing countries in the activities of ITU-T, and their understanding of the sector’s working methods and opportunities.

The presentations and respective speakers in this Session were:

· Facilitating participation in ITU-T activities, Mr Paolo Rosa, Head, Workshops and Promotion Division, TSB, ITU

· WTSA-08 : Issues for developing countries, Mr Simao Campos, Counsellor, ITU-T SG 16, ITU

· Strengthening involvement of developing countries in ICT standards development, Mr Oscar Avellaneda, Senior Manager, NGN Architecture, Industry Canada

Mr Rosa began by explaining the different types of collaboration taking into account time and location (face-to-face meetings, ongoing collaboration, remote meetings, and time-shift remote collaboration). He showed statistics for the period 2003-2007 that indicated that, although the number of meetings and of meeting days has increased, the average days per meeting has decreased. He noted that an increasing proportion of ITU meetings are held outside Geneva or by electronic means.

Remote participation could assist in bridging the standardization gap, especially for delegates from developing countries. It could also make participation in short meetings more efficient and provide training materials (archived on the web). There are several ways to provide remote participation that can be differentiated taking into account costs and bandwidth requirements. He described the existing remote online collaboration tools in ITU-T and then went to address possible scenarios for the future to increase participation.

He suggested the concept of “block meetings” in the regions to be used as a generator of contributions to parent Study Groups. The idea would be to have one per year per region with TSB secretariat support, EDH facilities as for any other Study Group meeting and possibly be co-located with the ITU Development Forums in cooperation with regional organizations: CITEL, RCC, APT, ATU, LAS. The topics would be decided by the membership and possibly transverse to several ITU-T Study Groups. The concept is to provide developing countries the opportunity to participate more actively in standardization activities. A block meeting will work formally as any Study Group meeting. The implementation of this initiative could follow the requirements of Res. 54 WTSA-04. Moreover some amendments to other existing Resolutions (e.g. Res. 1) may be necessary especially for the working methods.
Mr Campos provided some statistics on the participation and number of contributions from developing and developed countries in Study Group meetings. In particular he highlighted that only one study group chairman comes from a developing country (Korea). In the case of study group vice-chairmen, there is a more balanced situation between developing and developed countries.

He also emphasized the importance of participation at the WTSA as the main lines of work are then decided for the subsequent study period. He emphasized that countries should take into account that TSAG responsibilities have shifted and therefore that it is fundamental to actively participate in TSAG and Study Group meetings.

He described the many actions taken by the TSB to improve participation, inter alia free access to ITU-T Recommendations, a manual for ITU-T beginners and Seminars, Workshops, Regional meetings and Forums. Some ideas of what could be considered for the future are electronic meetings after each Study Group to provide information on the results of interest for developing countries, the establishment of Regional groups, “Block meetings” as described above and remote participation.
He then considered individual WTSA Resolutions 17, 26, 43, 44, 54 and proposed questions to generate a debate on them. He concluded by noting that WTSA-08 is a good opportunity to decide on the involvement of developing countries in ITU-T activities and to develop Resolutions to address the needs of developing countries.
Mr Avellaneda said standardization is a tool for stakeholders (end-users, business community, governments and regulators, suppliers and academics). He explained the main advantages for their involvement in the standards setting process, in particular enabling consumers and service providers to make better choices, lowering infrastructure costs, allowing the provision of feedback on standards activities and understanding ongoing work.

ICTs are in the centre of the global information society that is emerging as we can confirm looking at the statistics of main telephone lines, Internet users and Mobile subscribers. Critical infrastructures such as retail, finance, manufacturing, transport, energy and public safety depend on the ICT infrastructure. ICTs are powerful, pervasive and induce changes in the global information society. Its standardization is a key tool to support these critical infrastructures.

ICT infrastructure itself is going through a transformation. A new “everything over IP” (“XoIP”) world is emerging where everyone and everything is connected. The ICT infrastructure is in transition at this time, converging into a single network using IP at its core to deliver a wide range of services.

Mr Avellaneda then explained that ICT standards development organizations (SDOs) at all levels are key to identifying solutions to deal with the complexities of convergence. He emphasized that although there are many SDOs, ITU has taken the lead in defining the next generation of telecommunications networks.

Bridging the standardization divide hinges on participation in standards development. There are different participation levels in the development process of ICT standards, going from “Monitor” to “Influence” to “Contribute” to “Implement”.
Common barriers contributing to participation in ICT standards development process include accessibility, transparency, long-term participation, lack of technical expertise, ongoing process between meetings, informal procedures, cost, networking and alliances, private and/or NGO representation, culture and language. He recognized actions taken for improving access to the standards development process but also other practical actions that can be taken, e.g., raising awareness of resources available, developing roadmaps, user guides, and implementation guides for standards, and organization of regional workshops focused on particular standards of interest. Lessons can be learned from other organizations (e.g., technical assistance, regional sub-groups, internal capacity-building, and human capacity-building).

Global ICT standards help address the challenges of interoperability, performance and security. Participation is the key to addressing standardization divide dimensions of access and implementation, contribution and influence. Solutions and best practices from other international organizations to enhance developing country participation can be adopted and modified by the ITU to help in its efforts to bridge the ICT standardization divide.

After the presentations, the concept of “region” and the implementation aspects of the proposed regional groups and regional block meetings were discussed.
6 Open discussion Sessions (5, 6, 7, 8)

Sessions 5 to 8 provided an open discussion forum for regional issues:

· Discussion of regional concerns and adoption of strategies to enhance participation of the Americas region in future ITU-T Study Group activities, in particular consider Study Group restructuring, chairmanships and vice-chairmanships for Study Groups and TSAG

· Presentation of contributions by countries and sector members

· Status of implementation of WTSA-04 issues – review and update of existing resolutions and propositions of new resolutions

· Discussion on Study Group restructuring and candidacies for chairs and vice chairmen for SGs and TSAG

· Bridging the standardization gap and proposals to enhance participation in ITU-T
· Current, new and emerging activities including accessibility, cybersecurity and WSIS implementation.

After discussion of contributions, the following topics were proposed by the chairman based on the contents of various presentations in Sessions 1 to 4:

· Possible new initiatives

· Resolutions of WTSA-04 to assist developing countries - what / which to be created / improved?

· SG structure

· Chairmen and vice-chairmen

· Regional participation in ITU-T

· Tools for increasing participation

· Standardization gap

· Global Standardization Symposium

6.1 Contributions

Three documents from Brazil were introduced for information:

· Role of ITU-T in implementing the outputs of the WSIS
This contribution aims at drawing the attention of ITU-T membership in the Americas region on the role of the Standardization Sector of the International Telecommunication Union (ITU-T) in the implementation of the results of the World Summit on the Information Society (WSIS). Therefore the document advocates the need to create a focal group (I2G - ITU Internet Group) within the scope of ITU-T to concentrate discussions and coordinate the technical aspects of Telecommunication Networks to support Internet and other technical issues related to Internet Governance, coordinate related work among Study Groups, and other bodies such as ICANN and GAC.

· ITU-T study group restructuring – WTSA 2008
This contribution presents considerations of the Government of Brazil on requirements for the restructuring of Study Groups and general principles for the discussions on the new ITU-T Study Groups’ structure, such as avoid duplication of work within the Study Groups, cost reduction, expand the participation of Developing Countries, maintain all regulatory issues related to tariffs as a separate SG, and combine related work that is currently under different SGs, among others.

· List of references and actions for the review of the WTSA-04 Resolutions
This contribution consists of a more detailed study on the effort to identify the appropriate actions and references for the review of all Resolutions approved by the World Telecommunication Standardization Assembly 2004 (WTSA-04). It presents a table of WTSA-04 Resolutions and proposed actions related to editorial modifications, maintenance of Resolutions, modifications on content and general guidelines as to what the Resolution should envisage.

The United States briefed the meeting on two contributions that would be discussed in more details during the CITEL WTSA extraordinary preparatory meeting on 23 May 2008:
· The United States introduced its contribution (OEA/Ser.L/XVII.4.1 GT-AMNT/doc. 054/08) to the CITEL WTSA-08 Rapporteur Group Meeting addressing the proposed Recommendation on network externalities slated for approval at WTSA-08. The United States highlighted its view that approval of the proposed recommendation would have detrimental effects on end users and operators in the Americas Region, and outlined its concerns related to conceptual, operational and policy aspects of the proposed recommendation. The U.S. contribution will be addressed in greater detail within CITEL.

· The following Internet Governance Principles are proposed for consideration in a contribution to the CITEL meeting and were presented to the meeting:

1. Promoting an enabling environment through effective and efficient competition to maximize the economic and social benefits of the Internet, including a clear, market-based, legal framework and supportive policy environment.

2. Recognizing the roles of all stakeholders as multiple entities are involved.

3. Supporting continued private sector leadership as the private sector is the primary investor in and innovator of Internet infrastructure.
4. Avoiding overly prescriptive or burdensome regulation as the Internet has flourished without overly burdensome regulations.
5. Ensuring the stability and security of networks, including important issues such as cybersecurity and interworking.

6. Embracing the global, collaborative and cooperative nature of the network, and recognizing the importance of enhancing existing synergies between and among entities that includes the importance of allowing entities like the ITU, IGF, and ICANN to manage their own secretariats.

7. Role of the ITU in the implementation of WSIS follow-up consistent with its core competencies and through its roles in the post-WSIS process related to action lines C2 (infrastructure) and C5 (cybersecurity).
8. Role and the work methods of the IGF, noting that the IGF was a key outcome of the WSIS as an open and inclusive process for stakeholders with minimal burdensome preparatory procedures, and the importance of maintaining a small IGF Secretariat.

6.2 Possible new initiatives

The TSB Director pointed out three actions that could be considered for improving participation of academia, research organizations and small and medium enterprises (SMEs).

· Recommendation to Council/PP-10 for a new category of membership for academia

· Reduced Sector Membership fee for SMEs, at least those from developing countries

· Proposals to improve collaboration with and participation of research institutes

The meeting discussed how WTSA-04 Resolution 31 could be changed to facilitate the participation of academia and research centres. It was pointed out that the associate fees are still seen as difficult to be funded by research projects in universities, and that the real issue was not that of a new category, but of properly encouraging participation of academia, there including affordability as well as recognition of their contribution to the work. It was noted that participation as invited experts is possible for non-members and it was suggested that the existing provisions could be further codified to allow participation under the banner of organization as well as submission of written contributions.

There were no comments on possible actions to address the proliferation of standards bodies.

Concerning new work on climate change, Canada reported preparing a draft Resolution to the Global Standards Collaboration (GSC) initiative which it intends to submit to CITEL as an Inter-American Proposal (IAP). It defends going beyond the impact of ICTs on climate change to also encompass, e.g., waste management – hence ICTs and the environment. It was also noted that ITU-T has active standards work on RFID, Universal Sensor Networks (USN), Intelligent Transportation Systems (ITS) and that standards for NGN can encourage energy savings.

A lot of interest was expressed concerning the possible establishment of new work in ITU for conformity testing and certification. It was clarified that the problem is twofold, one is the need for study groups to define proper testing suites for their standards, the other relies on the implementation of a testing programme which could be run nationally under the supervision of national authorities. Canada highlighted that there is a whole host of issues that need to be addressed and that a business plan is needed to assess the cost and requirements and the feasibility of the proposal. US also would like to know more about the proposal. Brazil highlighted that agreements for mutual recognition of product certification are a hot topic in Latin America. Some countries have specific laws and requirements for certification. CITEL provide information on its activities in this field. The Dominican Republic was in favour as they are users of equipment. This is an important subject and there is a good opportunity to improve the procedures currently in place. National processes could be adapted according to the initiatives from ITU.

There was overall support for the activity, however it was recognized that there are many details to be carefully thought out – from technical to legal. The meeting requested TSB to provide an input to TSAG to document the proposal for use of the ITU Mark for products and services based on ITU-T Recommendations. The meeting asked that this be done as soon as possible so that countries and regional organizations can better understand the proposals, discuss, and submit contributions on the theme.

6.3 Resolutions to assist developing countries

6.3.1 What Resolutions need to be created / improved?

· Telecom standardization in relation to interests of DCs was enhanced (Res.17)

· Assistance to regional tariff groups (Res.26)

· Regional preparations for WTSA (Res.43)

· Action Plan for PP Res.123 on bridging the standardization gap (Res.44)

· Creation of regional groups (Res.54)

· Action Plan for emergency communications?

· Telecom/ICT Accessibility?
Argentina reported their good experience with TAL as food for thought for the participants since Res. 54 mentioned the regional tariff groups of SG 3 as possible examples to create regional groups. One idea is to expand the concept of regional groups for SG 3 in Res. 26 to address not only tariffs but also other socio-economic issues through enlarging SG 3’s mandate. The proposal was presented to and endorsed by SG 3 at its last meeting. They noted that regional groups are an effective way to influence the work of the SG.

Concerning new resolutions, the following were mentioned:

· Emergency communications: Canada mentioned that inter-sectoral coordination mechanism is a good model and it can be used in other areas. Well coordinated central point in the secretariat is a very good approach to keep in mind.

· Canada is considering proposing a Resolution on telecommunication/ICT accessibility for persons with disabilities. If so, it will submit a draft IAP to PCC-I.

· Brazil has a proposal currently being considered in CITEL concerning the role of ITU-T on the implementation of WSIS outputs.
No other themes were suggested.

6.4 SG structure

6.4.1 Restructuring and consolidation of SGs

The following themes were proposed:

· Pros and cons, which SGs?

· Decisions based on areas of study?
Optimization of human resources?
Other principles?

Canada informed the meeting that a revised version of its CITEL IAP discussed recently in Washington would be discussed in the extraordinary CITEL meeting on 23 May 2008. It identified four principles, two from TSAG (consolidation of SGs; SGs should have sufficient critical mass), and two from the correspondence group conference call. It was highlighted that it is important not to compromise the effectiveness of the work of ITU-T. Also, that while physical presence is optimal, all measures should be explored to use, e.g., electronic working methods. Concerning restructuring, three distinct areas were identified: keep SG 3 as it is, merger of SGs 11, 13 and 19 should be considered; and the merger of SG 6 & 15 should be done.

The USA indicated that, while it is still deliberating this topic, they have defined a number of principles, for example, that active participation be ensured, that work items with no activities should be eliminated, and that groups should reflect current technological realities.

Cuba expressed support for the principles but thinks it is necessary to wait for TSAG before deciding on specifics of restructuring.

It was noted that various principles are being proposed so all administrations are encouraged to consider them as well as to consider the report of the correspondence group and that they provide contributions to TSAG.

6.4.2 Collocation of events

No specific discussions were held on the pros and cons of collocation, in particular from the SG and GSI experiences. However, it was noted that the number of new structures is very confusing, and they should on the one hand be codified and clarified, and on the other hand be kept simple.

6.5 Chairmen and vice-chairmen

A number of criteria were suggested for candidacies of chairmen and vice-chairmen. The first four are codified in Resolution 35 and the others include additional criteria that could be considered:

· Geographical distribution

· Knowledge and experience

· Continuity in participation in the relevant study group

· Managerial skills

· Commitment of time and resource by the candidate’s supporting Administration and/or company for the full four-year term (cf. Res. 35 Annex B, footnote 1 and Res.1 §3.1.6)

· Active in the work of the study group

· Minimum number of candidates per country

· Failure of appointment to chairmanship should not automatically entitle the candidate to a vice-chairmanship

· In cases where there are two or more candidates with equal competence for the same chairman position, preference should be given to candidates from Member States and Sector Members having the lowest number of designated study group chairmen

· Only one chairman per country?
A contradiction was identified as it concerns geographical distribution versus competence

· competence and equitable geographical distribution (CV242)

· primary consideration should be given to proven competence in the study group concerned, and management skills (Res 1, §3.1.2)

Canada noted that at the last Radiocommunication Assembly the criteria required a lot of discussion. The four criteria that were felt as most relevant were codified in RA Res.15-4 Annex [A] and match those in Res.35. They could be used as a guide and in the interest of efficiency for the Standardization Sector as well.

No further discussions were held. Contributions were invited on the subject.

6.6 Regional participation in ITU-T

The following topics were proposed for discussion on how to increase regional participation in ITU-T:

· Concerns from the region and possible strategies regarding developing countries’ participation in SGs

· How the new structure could help

· Increase membership, any special issues to review

· Facilitate participation of SME (small and medium enterprises) and academia (Kaleidoscope events in the regions), especially from developing countries. Which should be the criteria?
Mr Clovis Baptista, in his role as Director Innovations and Technology in the OAS, expressed interest in cooperating with ITU, and would like to be an organizational partner for the next Kaleidoscope event if it takes place in the Americas region. One of the current tasks is the programme “Engineering for the Americas” aiming at modernizing the teaching programmes in American countries.

6.7 Tools for increasing participation

6.7.1 Rules for remote participation

CITEL reported that it started a trial using web conferencing; they will provide feedback to both CITEL countries and ITU.

The chair encouraged a reflection on remote participation, in particular what should be the rules and for which types of meetings remote participation would be allowed. Current rules limit the types of remote collaboration that can be held, but there is more and more will from the membership to use these types of tools. Reflection is also needed on requirements for the tools used for this purpose (e.g., in terms of bandwidth, reliability and completeness of applications). It would be appropriate to have proposals submitted to TSAG and the Assembly on this topic.

6.7.2 Regional Groups to increase participation

The following questions were posed to the meeting:

· Are regional groups a good tool? What is the appropriate balance between mainstreaming vs. special accommodations?
· What are the areas of interest?

· Grouping by areas of interest?

· Contributions to parent SGs with regional focus

· Role of WTSA and TSAG

· Light or formal structures?

· “Block meetings” in the regions

The concept of block meetings in the regions generated a lot of discussion (see also §5 above). Mr Rosa explained the concept of block meetings in the regions as meetings that take place in the regions following existing rules (for documentation and participation) but focusing on themes of interest of the region that have surfaced in the work of the SGs. The results of the discussions should be input back to the responsible groups. TSB would provide secretarial support for these meetings. Costs could be covered partially from the standardization gap fund and partially from the host organization. There were many questions from the floor to which Mr Rosa responded related to various aspects of this issue, summarizing that ITU-T SG rules would be adopted and that this initiative aims at facilitating the participation in ITU-T standardization activities of countries and members that do not have financial means to go to Geneva, and thereby providing them with similar opportunities to participate that more developed countries have. The main objective is to increase participation.

Argentina expressed the view that regional groups are a good idea but was not sure about block meetings in the regions as the benefits are not clear.

Canada agreed to the stated principle of increasing participation but thinks that a first recourse should be for regional organizations already in place to clearly define their collective views on requirements and interests of the region, and that maybe the ITU regional office could help. This would help regional groups to identify their needs, and then a decision could be made concerning participation in meetings in the regions or at ITU headquarters.

Concerning the role of TSAG, Canada stated it needs a more streamlined way of working, in particular because its responsibilities in the management of the work of the ITU have constantly increased. They are preparing a proposal for a reflection on the topic.

6.8 Standardization gap

The meeting had no comments on how to better involve developing countries in ITU-T work. Suggested hot areas were:

· Telecom/ICT accessibility

· Emergency communications

· Climate change & ICT standardization
· Cybersecurity

6.9 Global Standardization Symposium

Concerning the organization of the Global Standardization Symposium, the meeting was asked whether it should be a yearly event in the regions, and which future topics would be relevant for the region, but it resulted in no comments.

The chair invited countries to provide proposals to TSAG and WTSA on the topic.

6.10 Working methods

Canada highlighted that the prime issues of WTSA are working methods and the structure (work programme). It stressed that an appropriate focus should be maintained, in particular not to make things more complicated. The principle to enable greater participation would be to make work methods as straight-forward and understandable as possible.

7 Conclusions

The chairman presented the meeting with his closing remarks.

A lot of information about the existing working methods has been shared with the meeting participants and a substantial number of concepts and new ideas were described.

Participants were encouraged to reflect upon them and to participate and contribute effectively to the WTSA process.

They were also encouraged to prepare materials for the upcoming TSAG meeting so as to try to mature the discussions at an early stage.

Special attention should be paid to the working methods of the sector, in particular to keep them as flexible, simple and understandable as possible. Many participants expressed confusion on the plethora of new working methods being discussed, such as JCAs, TSRs and GSIs.

It is expected that members will submit a number of proposals for revisions for existing Resolutions as well as for new Resolutions, in particular:
· Climate change and ICTs

· Accessibility

· Role of ITU-T on the implementation of WSIS outputs

TSB has been requested to make available as soon as possible, i.e., before TSAG meets this July, the draft proposal concerning the use of the ITU mark for product compliance and interoperability certification so that members can review the ideas proposed and develop national and regional positions on the subject.

Principles for organizing the work of the sector were presented by various countries as well as some ideas for restructuring the various SGs. TSAG could be considered as a good opportunity for early sharing of the ideas from Member States on the subject in preparation for the Assembly in October.

Concerning the creation of regional groups as well as holding of block meetings in the regions, the meeting called for more precise definitions and clarification of the associated benefits and operational aspects.

The chairman thanked the presenters and delegates for their contribution to the very informative and constructive discussions during the two days of the WTSA Preparatory meeting for the Americas’ Region, and the interpreters for their efficient support. The meeting closed at 1600 hours.

Annex A
Programme

	Day 1, 21 May 2008

	0900 — 1030
	Session 1: Panel session: ITU for the Americas

Chair of the Prep meeting and of all the sessions: Dr. Luiz Fernando Ferreira Silva, Head of the Office of the International Affairs, Anatel, Brazil

Objectives: this session will discuss on how to enhance the working methods in order to create opportunities for the Americas region to increase contributions and participation into ITU activities. Creation of regional groups and other ways to go forward will be discussed. How to help ITU-T's sector members to commit to input resources into the "Connect Americas initiative".

Invited speakers:

· Mr Júlio César Fonseca, Manager of Certification Technical Regulations, Anatel, Brazil
[PRESENTATION]

· Ms Regenie F. Ch. Fräser, Secretary General, Caribbean Association of National Telecommunication Organizations (CANTO)
[BIOGRAPHY | PRESENTATION]

· Mr Pedro Oliva, Ministry of Information and Communications, Cuba

	1030 — 1100
	Coffee break

	1100 — 1230
	Session 2: WTSA preparation briefing

Objectives: this session will review the major outcome of WTSA-04 and the preparation status of WTSA-08, including qualified participants, duties of WTSA-08, and information on logistic as well as information on Round table to be organized on 20 October 2008 just before WTSA-08.

Invited speakers:

· Mr Malcolm Johnson, Director of TSB
[BIOGRAPHY | PRESENTATION]

· Mr Simao Campos, Counsellor, ITU-T SG 16, ITU
[BIOGRAPHY | PRESENTATION]

· Mr Paolo Rosa, Head, Workshops and Promotion Division, TSB, ITU
[BIOGRAPHY | PRESENTATION]

	1230 — 1400
	Lunch

	1400 — 1515
	Session 3: WTSA-08 - major issues regarding the ITU-T work program and working methods

Objectives: this session will review WTSA Resolutions and Recommendations, indicating the major modifications to be proposed to the WTSA-08. It will also provide contact information for the relevant TSAG correspondence groups.

Invited speakers:

· Mr Simao Campos, Counsellor, ITU-T SG 16, ITU
[BIOGRAPHY | PRESENTATION]

· Mr John Visser, Chairman, ITU-T SG 19, ITU
[BIOGRAPHY | PRESENTATION]

	1515 — 1600
	Session 4: Issues for developing countries

Objectives: this session will explain the importance of regional preparations and TSAG preparations for the WTSA-08, the action taken to facilitate the participation and understanding of developing countries in the activities of ITU-T. Other issues like how to develop a Question or Resolution of particular interest for the Americas.

Invited speakers:

· Mr Paolo Rosa, Head, Workshops and Promotion Division, TSB, ITU
[BIOGRAPHY | PRESENTATION]

· Mr Simao Campos, Counsellor, ITU-T SG 16, ITU
[BIOGRAPHY | PRESENTATION]

· Mr Oscar Avellaneda, Senior Manager, NGN Architecture, Industry Canada
[BIOGRAPHY | PRESENTATION]

	1600 — 1630
	Coffee break

	1630 — 1730
	Session 5: Open discussion

Discuss region concerns and adoption of strategies to enhance participation of the Americas region in future ITU-T Study Group activities. In particular consider Study Group restructuring, chairmanships and vice-chairmanships for Study Groups and TSAG.

Presentation of contributions by countries and sector members

	1930
	Dinner

	

	Day 2, 22 May 2008

	0900 — 1030
	Session 6: Open discussion

Status of implementation of WTSA-04 issues – Lessons review and updating of existing resolutions and propositions of new resolutions

	1030 — 1100
	Coffee break

	1100 — 1230
	Session 7: Open discussion

Discussion on Study Groups restructuring and candidacies for chairs and vice chairmen for SG and TSAG

	1230 — 1400
	Lunch

	1400 — 1600
	Session 8: Open discussion

Bridging the standardization gap and proposals to enhance the participation in ITU-T current new and emerging activities including accessibility, cybersecurity and WSIS implementation.

	1600 — 1630
	Coffee break

	1630 — 1730
	Session 9

Conclusion of the discussion and review of draft texts to be adopted

Annex B:
List of participants

	Member States/Administrations

Argentine Republic – Argentina República

C
Sr. GUILLERMO Clemente

Comisión Nacional de Comunicaciones – CNC

Tel: +54 11 4347 9633

Fax: +54 11 4347 9571

E-mail: gclemente@cnc.gov.ar
CA
Sr. FERNANDEZ Begni Facundo

Comisión Nacional de Comunicaciones – CNC

Tel: +54 11 4347 9803

Fax: +54 11 4347 9546

E-mail: ffbegni@cnc.gov.ar
D
Sr. TESORO Marcelo
ARSAT – Argentina

Tel: +5411 5811 2600

Fax: +5411 5811 2688

E-mail: mtesoro@arsat.com.ar
Brazil (Federative Republic of) – Brasil (República Federativa del)

C
Mr FERREIRA SILVA Luiz Fernando

Head, International Affairs

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2063

Fax: +55 61 2312 2244

E-mail: llfs@anatel.gov.br

D
Mr BUZOGANY Carlos

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 1737

Fax: +55 61 2312 2268

E-mail: cbuzogany@anatel.gov.br

D
Mr CAMPOS Vanderlei

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2429

Fax: +55 61 2312 2650

E-mail: vanderlei@anatel.gov.br

D
Mr CONCEIÇÃO Rodrigo

Operational Manager

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2246

Fax: +55 61 2312 1855

E-mail: rodrigoc@anatel.gov.br
D
Ms CUNHA PARREIRA Regina

Manager, Regulatory Issues

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2301

E-mail: reginac@anatel.gov.br
D
Mr FONSECA Julio César

Operational Manager

Agencia Nacional de Telecomunicações - ANATEL

E-mail: julioc@anatel.gov.br
D
Mr GUIMARÃES Mario

Specialist on Regulation

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2350

Fax: +55 61 2312 2244

E-mail: thibau@anatel.gov.br
D
Mr KOSMISKAS Eduardo

Third Secretary

Ministry of International Relations

Tel: +55 61 3411 8479

E-mail: tedada@mre.gov.br (?)

D
Mr MOTTA Haroldo Pazzini

Manager of Equipment Certification Processes

Agencia Nacional de Telecomunicações – ANATEL

E-mail: hmotta@anatel.gov.br
D
Mr MOURA Paulo

Advisor

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2497

Fax: +55 61 2312 2272

E-mail: paulomoura@anatel.gov.br

D
Mr MURAKAMI Eduardo Hiroshi

Specialist on Regulation

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 1651

Fax: +55 61 2312 2793

E-mail: ehmurakami@anatel.gov.br

D
Mr OLIVA Amaury

Telecommunication Regulatory Specialist

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2164

E-mail: amauryoliva@anatel.gov.br
D
Mr PASQUALI Nilo

Specialist on Regulation

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2529

Fax: +55 61 2312 2793

E-mail: nilo@anatel.gov.br

D
Mr RAMOS Bruno

Private Services Regulation Manager
Agencia Nacional de Telecomunicações - ANATEL

E-mail: bramos@anatel.gov.br
D
Mr DONATO BARBOSA, Sergio Gonçalves

Assessoria Técnica

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 1662

E-mail: sergiogdp@anatel.gov.br
Fax: +55 61 2312 2272

D
Ms SILVA Lívia

International Affairs Office
Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2326

Fax: +55 61 2312 2244

E-mail: liviadenise@anatel.gov.br
D
Mr GUIMARÃES TEIXEIRA Antonio Celso

International Affairs Office

Agencia Nacional de Telecomunicações - ANATEL

E-mail: ateixeira@anatel.gov.br

D
Mr GARCIA ALVES JUNIOR Sergio Antonio

Telecommunication Regulatory Specialist

Agencia Nacional de Telecomunicações - ANATEL

Tel: +55 61 2312 2386

E-mail: sergiojunior@anatel.gov.br

Canada – Canadá

C
Mr GRACIE Bruce

Industry Canada

Tel: +1 613 990 4254

Fax: +1 613 998 4530

E-mail: gracie.bruce@ic.gc.ca

CA
Ms DORAN Janis

Industry Canada

Tel: + 1 613 990 4692

Fax: + 613 952 5108

E-mail: doran.janis@ic.gc.ca

D
Mr AVELLANEDA Oscar

Industry Canada

Tel: +1 613 998 4879

Fax: +1 613 957 8845

E-mail: avellaneda.oscar@ic.gc.ca
D
Mr VISSER John

NORTEL Networks

Tel: + 1 613 763 7028

E-mail: jvisser@nortel.com
Cuba - Cuba

D
Sr. OLIVA Pedro
Ministério de la Informatica y las Comunicaciones - MIC

Tel: + 537 882 8135

Fax: + 537 883 5193

E-mail: oliva@mic.cu

Dominican Republic – República Dominicana

D
Sr. FERNANDEZ Rafael

Instituto Dominicano de las Telecomunicaciones – INDOTEL

Tel: +1 809 473 8503

Fax: +1 809 732 3904

E-mail: rfernandez@indotel.org.do

Honduras (Republic of) – Honduras (República de)

D
Sr. TORRES Rigoberto

CONATEL

Tel: +505 234 8600

E-mail: rtorres@conatel.hn
Jamaica – Jamaica

D
Mrs ANDERSON Judy

Project Manager
Spectrum Management Authority
Tel: +1 876 960 8981
Fax: +1 879 960 8981
E-mail: jujamand@sma.gov.jm, E-mail: janderson@sam.gov.jm

México - México

D
Ms PALMA SALAS Euridice
Secretaría de Comunicaciones y Transportes - SCT

Tel: + 52 55 5723 9300 Ext: 1340

E-mail: cpalmasa@sct.gob.mx

Nicaragua - Nicaragua

D
Sr. LIZARRAGA Hector
TELCOR

Tel: + 505 222 7350

Fax: + 505 222 7554

E-mail: lizarraga@telcor.gob.ni

Paraguay (Republic of) – Paraguay (República del)

C
Sr. CAÑIZA Juan Carlos

Comisión Nacional de Telecomunicaciones - CONATEL

E-mail: cdjc@conatel.gov.py

CA
Sra. PALACIOS Teresita
Comisión Nacional de Telecomunicaciones - CONATEL

Tel: +595 21 451 029

Fax: +595 21 451 029

E-mail: teresitapalacios@conatel.gov.py

D
Sr. ESTIGARRIBIA Roberto

Comisión Nacional de Telecomunicaciones - CONATEL

E-mail: Roberto@conatel.gov.py

D
Sr. MELANIO Maldonado

Comisión Nacional de Telecomunicaciones - CONATEL

Tel: +595 21 440 471

Fax: +595 21 440 471

E-mail: mmaldonadop@conatel.gov.py
Trinidad and Tobago – Trinidad y Tabago

D Mr SOOKRAM Kirk

Resource Planning and Management Engineer

Telecommunication Authority of Trinidad and Tobago

Tel: +1 868 675 8288

Fax: +1 868 674 1055

E-mail: ksookram@tatt.org.tt
E-mail: kirk_sookram@yahoo.co.uk

United States of America – Estados Unidos de América

C
Mrs GORDON Marian
US Department of State

E.mail: gordonMR@state.gov

D
Ms COFFIN Jane

Telecom Policy Specialist

National Telecommunications and Information Administration – NTIA

Tel: +1 202 482 1087

Fax: +1 202 482 1865

E.mail: jcoffin@ntia.doc.gov

D
Mr DUWADI Kiran

Senior Industry Economist

Strategic Analysis & Negotiations Division
U.S Federal Communications Commission
Tel: +1 202 418 7053

E.mail: kiran.duwadi@fcc.gov

D
Mr GIUSTI John

U.S Federal Communications Commission

Tel: +1 202 418 1407
E.mail: john.giusti@fcc.gov

Venezuela (Bolivarian Republic of) – Venezuela (República Bolivariana de)

D
Sr. MASSO Francisco

Ministerio del Poder Popular para las Telecomunicaciones y la Informática – MPPTI

Tel: +58 212 597 4576

E-mail: fmasso@mppti.gob.ve
D
Sra. SANCHEZ Esther

CONATEL

E-mail: esanchez@conatel.gov.ve
	Recognized Operating Agencies

AT&T
Mr ALVAREZ Amy

Director

Tel: +1 202 457 2315

Fax: +1 281 664 9610

E-mail: amy.alvarez@att.com
COMPASSROSE INTERNATIONAL Inc

Ms WILSON Joanne

Tel: +202 669 4006

Fax: +253 484 0330

E-mail: jwilson@compassroseintl.com
TELECOM ITALIA

Mr SAVI Fabrizio

E-mail: fabrizio.sai@telecomitalia.it
VERIZON COMMUNICATION CORPORATION - USA

Mr MARTINKOVICS Leslie

E-mail: leslie.martinkovics@verizon.com

	Regional Organizations

Caribbean Association of National Telecommunication Organizations - CANTO

Mrs FRASER Regenie
Secretary General
Tel: +1 868 622 4781
Fax: + 1 868 622 3751
E-mail: rfraser@canto.org

Caribbean Telecommunication Union – CTU

Mrs ANDERSON Judy
Project Manager
Spectrum Management Authority
Tel: +1 876 960 8981
Fax: +1 879 960 8981
 E-mail: jujamand@sma.gov.jm
E-mail: janderson@sam.gov.jm

Mr SOOKRAM Kirk
Resource Planning and Management Engineer
Telecommunication Authority of Trinidad and Tobago
Tel: +1 868 675 8288
Fax: +1 868 674 1055
E-mail: ksookram@tatt.org.tt
E-mail: kirk_sookram@yahoo.co.uk

	International Telecommunications Union – ITU

Mr JOHNSON Malcolm

Director of the Telecommunication Standardization Bureau - TSB

E-mail: tsbdir@itu.int
Mr LEITE Fabio

Deputy, BR Director

Tel: +41 22 730 5940

E-mail: fabio.leite@itu.int

Mr ZAVATTIERO Juan

Head, ITU Americas Regional Office

Tel: +55 61 2312 2730

Fax: +55 61 2312 2738

E-mail: juan.zavattiero@itu.int
Mr ROSA Paolo

Head, Workshops and Promotion Division - TSB

Tel: +41 22 730 5235

E-mail: paolo.rosa@itu.int

Mr CAMPOS Simão

Counsellor, ITU-T SG6

Tel: +41 22 730 6805

Fax: +41 22 730 5853

E-mail: simao.campos@itu.int

Mr PASSERINI Riccardo

Head, Telecommunication Technologies and Network Development Division
Tel: +4122 730 5720

Fax: +4122 730 5484

E-mail: ricardo.passerini@itu.int
Mr RICHARDSON Joseph

ITU Consultant

E-mail: joseph.richardson@ties.itu.int

Organization of the American States – OAS

Interamerican Telecommunication Commission - CITEL

Mr BAPTISTA Clovis

Secretario Ejecutivo - CITEL

Tel: +1 202 458 3004

Fax: +1 202 458 6854

E-mail: cbaptista@oas.org

Sra. PIEDRAS Graciela

Especialista Senior en Telecomunicaciones - CITEL

Tel: +1 202 458 3481

Fax: +1 202 458 6854

E-mail: gpiedras@oas.org

Mr ZEUCH Wayne

Rapporteur of the Group on Standards Coordination of the PCC.I/CITEL
Tel: +1 732 290 0247

E-mail: waynezeuch@aol.com
	Regional and other International Organizations

Organizaciones regionales y otras organizaciones internacionales

Internet Society - ISOC

Mr BELLAGAMBA Sebastian
E-mail: bellagamba@isoc.org
	ITU Support Personnel

Personal de Apoyo de la UIT

Mrs YODA Ana Jamily
ITU Americas Regional Office
Tel: +55 61 2312 2730
Fax: +55 61 2312 2738
E-mail: ana.veneroso@itu.int

Mrs TAVARES Luciene
ITU Americas Regional Office
Tel: +55 61 2312 2736
Fax: +55 61 2312 2738
E-mail: Luciene.tavares@itu.int
	ANATEL Support Personnel

Personal de Apoyo de ANATEL

Ms GRIPPA Andrea
Office, International Affairs
Tel: +55 61 2312 1972
Fax: +55 61 2312 2244
E-mail: agrippa@anatel.gov.br

Mrs Maria Lucia Vieira Nogueira
Office, International Affairs
Tel: +55 61 2312 1
Fax: +55 61 2312 2
E-mail: mlucia@anatel.gov.br

Mr Renato Lima de Oliveira
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-2012
Fax: +55 61 2312-2479
e-mail: renatolima@anatel.gov.br

Mr Luis Henrique Almeida De Oliveira
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: + 55 61 2312-1761
Fax: +55 61 2312-2479
e-Mail: Luisoliveira@anatel.gov.br
Mr Guilherme Soares De Castro
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-2808
Fax: +55 61 2312-2479
e-mail: gcastro@anatel.gov.br
Mr Rafaela De Moraes Corrêa
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-2826
Fax: +55 61 2312-2479
e-mail: rafaela@anatel.gov.br
Mr Daniel Leite Santos França
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-1859
Fax: +55 61 2312-2479
e-mail: danielleite@anatel.gov.br

Mr Alan Soares Miranda
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-2647
Fax: +55 61 2312-2479
e-mail: alan@anatel.gov.br
Mr Jorge Luiz Stark Filho
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-1920
Fax: +55 61 2312-2461
e-Mail: Jorgestark@anatel.gov.br
Mr Sinclair Ferreira Maia
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-2756
Fax: +55 61 2312-2461
e-mail: sinclair@anatel.gov.br
Mr Ricardo Lavalle
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-2745
Fax: +55 61 2312-2461
e-mail: Lavalle@Anatel.Gov.Br
Mr Lauro Leandro Rutkowski
Assessoria Parlamentar e de Comunicação Social (APC)
Tel: +55 61 2312-2580
Fax: (61) 2312-2461
e-mail: lauro@anatel.gov.br
Mr José Anselmo dos Reis Melo
Gerente Operacional de Administração de Serviços de Rede
Tel: +55 61 2312 2499
e-mail: janselmo@anatel.gov.br
