

ITU Regional Workshop for CIS on Conformance and Interoperability Moscow, Russian Federation, 20-22 August 2014


DRAFT AGENDA

	20 August 2014, Wednesday
09:30-10:00	Registration of participants
10:00 - 10:30	 Opening speeches: Federal State Unitary Enterprise Central Science Research Telecommunication Institute (ZNIIS), Mr. Andrei Gryazev, Acting Director General International Academy of Communications, Ms. Anastasia Ositis, International Telecommunication Union (ITU), Mr. Andrei Untila, Programme Officer, ITU Area Office for CIS
10:30 - 11:00	Coffee break
11:00 - 13:00	SESSION 1: Procedures on Conformity Assessment and Interoperability Regime – ITU view and Activities Chairman: Mr. Andrei Gryazev, Acting Director General, ZNIIS ITU C&I Programme: Key activities and main outcomes (Pillar 1-4) Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Mr. Riccardo Passerini, Head, Telecommunication Technologies and Network Development, ITU/BDT ITU Guidelines and Feasibility Studies Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Mr. Riccardo Passerini, Head, Telecommunication Technologies and Network Development, ITU/BDT Collaboration strategy on C&I activities between interested parties and ITU: ITU-T and ITU-D Study Groups Activities Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Mr. Riccardo Passerini, Head, Telecommunication Technologies and

	Network Development, ITU/BDT	
13:00 - 14:00	Lunch	
14:00 - 16:00	SESSION 1: continuation Telecommunications Act provisions: placing products in the market; institutions rights and responsibilities Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Mr. Riccardo Passerini, Head, Telecommunication Technologies and Network Development, ITU/BDT Query for New Products Acceptance: Conformity Assessment Schemes; Certification, Declaration of Conformity; Homologation Post Market Surveillance Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Mr. Riccardo Passerini, Head, Telecommunication Technologies and Network Development, ITU/BDT Procedures to establish C&I Regimes in the Region. Reference Standards, Conformity Assessment Schemes, Assessment Studies, Building Labs, Mutual Recognition Agreements (MRAs) Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Mr. Riccardo Passerini, Head, Telecommunication Technologies and Network Development, ITU/BDT Mutual Recognition Agreements framework and benefits Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Mr. Riccardo Passerini, Head, Telecommunication Technologies and Network Development, ITU/BDT	
21 August 2014, Thursday		
10:00 - 11:30	SESSION 2: ITU/ZNIIS Project on C&I Virtual Laboratory Chairman: Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB Russian mobile number portability (MNP) database. ZNIIS's experience on its creation and maintaining Mr. Igor Bukharev, Director, Operation and Maintenance Centre of Portable Number Database, ZNIIS	

	ITU/ZNIIS Virtual Laboratory for Remote Testing of Equipment, New
	Technologies and Services Mr. Igor Bukharev, Director, Operation and Maintenance Centre of Portable Number Database, ZNIIS
	The creation and the development of the Russian Monitoring Centre of the quality of ICT Services
	Mr. Yury Tsikunov, Director for Development and Information Technologies, ZNIIS
11:30 - 12:00	Coffee break
12:00 - 13:00	
13:00 - 14:00	Lunch
14:00 - 16:00	SESSION 3: ITU/BDT Project on Regional C&I Laboratory Chairman: Mr. Andrei Untila, Programme Officer, ITU Area Office for CIS
	Activities of the Regional C&I Laboratory Mr. Denis Andreev, C&I Programme Coordinator, JCA-CIT Secretariat, ITU/TSB (TBC)
22 August 2014, Friday	
10:00 - 11:30	Roundtable: Status of C&I regimes in the Region
	Chairman: Mr. Riccardo Passerini, Head, Telecommunication Technologies and Network Development, ITU/BDT
	Situation of C&I regimes in the region. The roundtable will elaborate recommendations for a common approach in the region; collaboration between interested parties and ITU.
11:30 - 12:00	Coffee break
12:00 - 13:00	Summing up. Closing ceremony