Forum on "Implementation of decisions of the World Telecommunication Standardization Assembly (WTSA-08); Accra, Ghana, 16 - 17 June 2009

SESSION 1: WTSA 08 OUTCOMES
(Chairman: Mohamed A. Haji, Communications Commission of Kenya)
Session Objectives:

1. Present overview of ITU and main WTSA 08 results

2. Review the WTSA 08 outcomes in relation to interests of Africa

The session was facilitated by three presenters: Malcolm Johnson, (Director, Telecommunication Standardization Bureau, (ITU/TSB)): ITU Overview & overall WTSA-08 results, Joshua Peprah, (Director, Regulatory Administration, National Communications Authority, Ghana): An African view on the outcomes of WTSA-08 and Jean-Jacques Massima-Landji, (Vice-Chairman of TSAG): Relationship between contributions submitted as input by the African region to WTSA-08, the relevant outcomes and their implementation in the region.

ITU Overview
ITU offers broadband access, working on NGNs, Intelligent transport networks, cyber safety in terms of IdM, security standards, countering SPAM, SG17 work. ICT & climate change, emergency communications, future networks are other topics in ITU-T’s agenda. Recommendations are free for download online! TIES account required.
WTSA Results
49 resolutions adapted, 21 of these are new and two new recommendations were also adapted as well as revision of 7 recommendations. 
The resolutions dealt with topics such as ICT and climate change, accessibility, conformity & interoperability (ITU Mark), creation of regional groups, internet related issues, academia participation, assistance to developing countries, harmful effects of EMF radiation, etc.
African view of the WTSA 08 results
Africa region noted the successful regional preparation that was preceded by a forum. A similar setting is recommended for the coming WTSA 12.
The following resolutions were adapted as African contribution wholly and some integrated as amended:

· Resolution 72 - Measurement concerns related to human exposure to electromagnetic fields 

· Resolution 59 - Enhancing participation of telecommunication operators from developing countries 

· Resolution 58 - Encourage the creation of national Computer Incident Response Teams, particularly for developing countries 

· Resolution 76 - Studies related to conformance and interoperability testing, assistance to developing countries, and a possible future ITU mark 

· Resolution 17 - Telecommunication standardization in relation to the interests of developing countries 

· Resolution 44 - Bridging the standardization gap between developing and developed countries 

· Re

HYPERLINK "http://www.itu.int/publ/T-RES/publications.aspx?lang=en&parent=T-RES-T.54-2008"solution 54 - Creation of regional groups
Conclusions and Recommendations

1. ITU getting visible as a global standards entity

2. Bridging standardization gap recognised as essential to ITU’s mission to Connect the World
3. Africa region getting more visible at ITU work

4. Africa lags behind in consideration and implementation of technical oriented WTSA resolutions and decisions

5. Recognized the support by ITU (TSB)

6. WTSA 08 was good for Africa: more study group vice chairmen and many relevant resolutions

7. More meetings and workshops in Africa Region

8. More active regional groups for ITU-T Study Groups

9. Proposal to create new categories of membership to enhance participation of developing countries supported
10. African countries to take advantage of the partial fellowships

11. Fulfill WTSA 08 implementation action plan
a. On ITU-T webpage – update and give inputs
b. Specifically give inputs to the resolution 76 activities

12. Take advantage of reduced membership fees, when approved

13. The forum before WTSA preparatory meetings be maintained, specifically for Africa region
14. Emphasis for Africa region to participate actively and contribute to ITU-T work
15. ATU’s role enhanced to co-ordinate the creation and ‘working’ of flagships groups

16. Use the free online ITU-T recommendations
17. Need to share and inform each other

18. Emphasis on the urgent need to implement the decisions of WTSA 08 to eventually reduce the standardization gap.
1

