[image: image1.wmf][image: image1.wmf]
Kobe, JAPAN

8 July – 13 July 2007

	RESOLUTION GSC-16/26: (Plenary) User Needs, Considerations and Involvement (Revised)

The 16th Global Standards Collaboration meeting (Halifax, 31 October –3 November 2011)
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 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 GSC Members (ITU - International Telecommunication Union and PSOs - Participating Standards Organisations);
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 interested GSC Members and a range of consumer representatives developed a GSC Guide to Consumer Involvement in Standards Making that was adopted at the GSC-9; and

b) that GSC Members have discussed a wide range of high interest subjects of relevance to users including accessibility, future networks, quality of service, protection of personally identifiable information, emergency services and RFID (Radio Frequency Identification).

Resolves:
1) to encourage GSC Members to implement a framework for end-user involvement in the standards setting process;
2) to encourage GSC Members to promote the use of GSC Member user guides considering end-user needs in developing Recommendations inside and outside their organizations;
3) to encourage GSC Members to consider the impact of new technologies, particularly RFID, protection of personally identifiable information and NGN/future network technologies on users, and collaborate on raising user awareness on these technologies and standards in development;
4) to encourage GSC Members to provide education and training for user representatives so that GSC Members 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 GSC Members in maintaining a general acronym and technical terms consolidated dictionary for ongoing use by end-users at GSC meetings;
6) to encourage GSC Members to create and implement a communication strategy between GSC Members, users and User Groups; recognising that portals greatly assist on-going collaboration;
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; and
· Managers;
· Users with special needs;
· Service Providers; and
· Government departments;
8) to encourage GSC Members to collaborate with and, where appropriate, send Liaison Statements to ISO/IEC JTC 1 (International Organisation for Standardisation/International Electrotechnical Commission Joint Technical Committee 1) and other standardisation bodies on user related issues and topics;

9) to encourage GSC Members 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 GSC Members 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 1 of 2

