
**ITU Regional Standardization Forum for Asia-Pacific
(Jakarta, Indonesia, 27-28 October 2015)**

**Establishing a National
Standardization Secretariat:
NSS Benefits, Function and Structure**

**Gary Fishman
Pearlfisher International
gryfishman@aol.com**

NSS Benefits, Functions and Structure

Outline

- Why have a National Standardization Secretariat (NSS)?
 - Potential problems without an NSS
 - NSS benefits
- NSS functions
 - Domestic aspects
 - International aspects
 - NSS Secretariat Bureau
- NSS Structure Options

(Guidelines §1)

Potential Problems without NSS

- Uncoordinated and conflicting positions may diminish your effectiveness at international meetings
- Too many people, or the wrong people, could attend the same ITU-T meetings, wasting human and financial resources
- It is difficult to constructively bring together all relevant public and private expertise

Potential Problems without NSS

- Information from ITU-T will not reach the right people within your country
- Requests from ITU-T for national views can go unanswered, or might be answered without full national agreement or awareness
- Initiatives from other countries may not be discovered in time to take appropriate action
- Key dates can be missed

Benefits of an NSS

- Clearly defined roles, responsibility and authority within the country on ITU-T matters
- Improve contributions to and avoid conflicts in ITU-T Study Groups
- Have a role in approval of ITU-T Recommendations
- Enhance information exchange with ITU-T
- Increase efficient use of limited resources
- Lower costs by coordinated purchasing of ITU-T publications

Creating an NSS

- Each country might have different resources available and different goals regarding ITU-T
- A developing country might not have assigned responsibility for ITU-T to a particular agency or official
- Conclusion: One size does not fit all. Options will be needed to match different countries' different situations

Functions of an NSS - Domestic

- Centralized management of a national structure, including funding, advisory committees, leadership, procedures
- Disseminate ITU-T information to all relevant national stakeholders
- Develop national strategies and policies for ICT standardization
- Coordinate capacity building for international standardization

Functions of an NSS - International

- Preparatory process for international meetings, including national positions and contributions
- Establish delegation management policies
- Form and lead delegations
- Represent the Member State
- Report on meeting results
- Develop response to ITU-T requests for information and for Member State decisions
- Authorize requests to join ITU-T by private sector

NSS Administrative Functions

- Monitor ITU-T Circular Letters
- Track due dates and ensure timely submissions to ITU-T
- Maintain NSS e-mail reflector lists
- Host and maintain web site
- Assist organizing national committee meetings
- Record keeping
- Ensure timely payment of ITU dues and invoices

Legal Basis for the NSS

- Authority for NSS is established under appropriate legislation
- Responsibility can be assigned to the gov't agency (or official position) responsible for ITU, or another governmental organization designated by the MS
 - This will be the “Responsible Agency” (RA)
 - The RA “runs” the whole national process, at home and abroad

Getting Started

- National Standardization Secretariat can be established with a simple, flat structure
- Low cost in financial and human resources
- Future growth can be easily accommodated

Best Practice Concept

Responsible Agency (RA) – Best Practice

- Only the RA has decision-making authority
- Other, subordinate groups are advisory to RA
 - Work takes place in the subordinate groups but has to be approved by RA
- RA addresses policy and strategic issues, resolves internal NSS procedural disputes, represents the MS at ITU-level events

Best Practice Example: First Step Framework for ITU-T

- Fast
- Simple
- Flexible
- Low Cost

Best Practice Example: Later Stage Framework for ITU-T

- Consistent participation in an ITU-T Study Group
- Added Stability
- Added Continuity

Best Practice Example: Framework for ITU and the 3 Sectors

- Expand for ITU-D and ITU-R preparations
- Efficient use of experts

Best Practice Example: Framework for ITU and the 3 Sectors

➤ Add stable funding and support staff

Next in the Workshop

- Examples of a National Standardization Secretariat in developed countries
- Discussion of your national processes for ITU

Thank you

Gary Fishman
Pearlfisher International
gryfishman@aol.com