

ITU-T Workshop on Bridging the Standardization Gap and Interactive Training Session

(Algiers, Algeria 26-27 September 2011)

Introduction to the Interactive Training Session:

Preparation for a Simulated International Standards Meeting

Gary Fishman

Pearlfisher International

Former ITU-T TSAG Chairman

Objective – Learn by doing

- Learn: What are international standards meetings like?
- Learn: Being effective from the floor and being effective from the Chair.
- Do:
 - There will be contentious, but make-believe, topics
 - You will present your various views, and then reach common agreements
- You will decide what you mean by “agreement”

Simulated SG Meeting

- Start in full Plenary session
- The fictitious, but almost-real, problem will be presented
- You will each represent a different Member State, and each of you will have a position to defend
- Break into Working Parties (WP)
 - Each of you will present your contribution on behalf of your country

Opening Plenary

- Everything will be done exactly as it would be done in an actual international standards meeting
 - Agenda
 - Work Plan to set the schedule
 - Introduction of the issue
 - Setting up Working Parties (WP)
 - Document allocation to each WP

What happens in the WPs?

- Each WP will consider its issue and come back to the Closing Plenary with its recommendations
- Volunteers will serve as WP Chairs
- Apply the Participant and Chair skills taught earlier – they work!
- It is not always easy to reach consensus, so don't get discouraged too quickly
- Have fun

Working Party Meetings (1)

- Agenda
- Contributions will be introduced
 - Entertain “questions for clarification”, if any, as each contribution is presented
 - No discussion of substance at that time
- When all relevant contributions have been introduced, discussions begin, conflicts are identified and consensus is developed
- Use break-out groups if necessary

Working Party Meetings (2)

- WP Chair will manage the meeting
 - Manage the time allotted to your sessions
 - All comments go through the Chair
- Prepare written report for the Closing Plenary
- Take breaks when and if needed
- Watch the time !!!
- Come to agreement
- DO NOT bring unresolved conflicts to the Closing Plenary

Closing Plenary

- Each WP presents a report, highlighting only its conclusions and proposals
- Closing Plenary will develop a proposal based on WP recommendations even if WPs do not agree with each other
- Closure of the meeting (except we will skip the part when, traditionally, everyone congratulates everyone else and the group praises itself for marvelous work)


Thank you

Mr. Gary Fishman

PEARLFISHER INTERNATIONAL

Tel: +1 732 778-9572

Fax: +1 732 583-3051

gryfishman@aol.com

Skype: gryfishman