- 2 -

	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	Document No 3

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	Brasília, 21-22 May 2008

	
	
	Original: English

	WTSA-08 Preparatory meeting, Brasilia – CONTRIBUTION No 3

	Source:
	Brazil

	Title:
	List of references and actions for the review of the WTSA-04 Resolutions

1. Introduction

The Government of Brazil presents this document as a more detailed study on the effort to identify the appropriate actions and references for the review of all Resolutions approved by the World Telecommunication Standardization Assembly 2004 (WTSA-04). Similar document was presented at the XII Meeting of The Permanent Consultative Committee (Washington, DC, USA) of the Inter-American Telecommunication Commission (Citel) in March 2008. Considering that the WTSA-08 has been already scheduled to take place in October 2008, Brazil wishes to share with the participants in the work of the ITU Telecommunication Standardization Sector (ITU-T), and eventually with all ITU Member States, its understandings on the extent to which WTSA-04 Resolutions can be modified by the WTSA-08.

2. WTSA-08 Preparatory Works

Due to the fact that the WTSA-08 is to be held within a couple of months and because of the relevance of this Assembly for the Standardization Sector of the ITU with respect to the definition of its general policies and the adoption of its working methods and procedures, the Brazilian National Telecommunications Agency (Anatel) has created a Working Group to coordinate the country’s preparation for the WTSA-08.

This Working Group gathers Members from the government, the private sector, civil entities, and academia, involved in the work and activities of the telecommunication standardization sector. The Group has analyzed WTSA-04 Resolutions and prepared a table with its understandings on the extent to which those Resolutions should be maintained or modified by the WTSA-08. Such table, presented at the XII Meeting of the Permanent Consultative Committee (Washington, DC, USA) of the Inter-American Telecommunication Commission (Citel), was the first attempt of the Brazilian Administration to identify the appropriate actions and references for the review of all Resolutions.

3. Common interests and consolidated position.

Considering that the membership of the ITU-T, especially from least developed and developing countries, has faced serious difficulties in participating and contributing effectively for the WTSAs, and that the international telecommunication community has recognized the gap between developing and developed countries at both the WTSA-04 and the Plenipotentiary Conference 2006 (PP-06), the Brazilian Administration suggested at the XI Meeting of the Permanent Consultative Committee (Mendoza, Argentina, September 2007) the organization of the Regional Preparatory Meeting for the WTSA-08.

Experience has shown that regional discussions are of utmost importance to achieve global agreements and mitigate the difficulties of participation in international meetings and assemblies. The consolidation of views at regional level, jointly with the opportunity for interregional discussions prior to WTSAs, has eased the task of reaching consensus during assemblies.

A preparatory meeting in the Americas region prior to the WTSA-08 is an opportunity for the ITU-T Members, especially from developing countries, to voice their demands for standardization and to consolidate their positions around key issues to be debated and decided at the Assembly.
4. Conclusion

The Brazilian Administration, therefore, presents its list of references and actions to be considered and discussed by the ITU-T Member States. A consolidated position at regional level prior to the WTSA is deemed highly important to support the common interests of the Americas.

	WTSA-04

RESOLUTION
	SUMMARY
	PROPOSED MODIFICATIONS

	Resolution 1 – Rules of procedure of the ITU Telecommunication Standardization Sector (ITU T)
	Includes the working methods and procedures for the management of the activities of ITU-T (WTSAs; Study groups and their relevant groups; Study group management; Telecommunication Standardization Advisory Group (TSAG); Duties of the Director; Contributions; Development and approval of Questions)
	Modifications, if any, are yet to be defined.

	Resolution 2 – ITU-T study group responsibility and mandates
	Areas of Study, Study Groups Mandates, Points of Guidance to SGs for the development of the post-2004 work program, List of Lead SGs in Specific Areas, List of Recommendations under the responsibility of the SGs and TSAG.
	To change the current SG structure:

· merging SG 11, 13 and 19 into a new SG;

· sharing Questions between SG 9 and 16.

	Resolution 17 – Telecommunication standardization in relation to the interests
of developing countries
	Available the effective and efficient participation of developing countries on ITU-T activities.
	Editorial updating, such as new dates.

	Resolution 20 – Procedures for allocation and management of international telecommunication numbering, naming, addressing and identification resources
	Parameters for the allocation of resources.
	Taking into account the global growth of mobile and Internet subscribers and the convergence of telecommunications services, it is necessary to amend Resolution 20 in order to instruct Study Group 2 to study these areas and produce relevant directions to the work of ITU-T as a whole.

	Resolution 22 – Authorization for TSAG to act between WTSAs
	Definition of competence and authorization for TSAG to act between WTSAs.
	In addition to TSAG´s advisory role, WTSA may assign temporary authority to TSAG to consider and act on matters specified by WTSA. Such authority shall end when the following WTSA meets, although WTSA may decide to extend it for a designated period.

Due to the fulfillment of the specific functions assigned by WTSA-04, the necessity of the extension of the mentioned authority shall be discussed.

	Resolution 29 – Alternative calling procedures on international telecommunication networks
	Procedures to banish and to discourage call-back practices.
	Editorial updating, such as new dates.

	Resolution 31 – Admission of entities or organizations to participate as Associates in the work of ITU-T
	Definition of participation, limits and financial contribution of ITU-T Associates.
	No Change.

	Resolution 32 – Strengthening electronic working methods for the work of ITU-T
	Action plan on the strengthening of EWMs.
	Considering the continuous growth of information, the necessity to allow more participation in ITU-T activities and the budget limitations in ITU, Member States and Sector Members, it is necessary to modify Resolution 32 in order to encourage the electronic exchange of information, including the meetings procedures, inside ITU-T Study Groups.

	Resolution 33 – Guidelines for ITU-T strategic activities
	Invitation of Member States, Sector Members and Associates to continue to contribute their insights on the strategic plan and priorities of ITU-T to the TSAG strategic planning process.
	Editorial updating, such as new dates.

	Resolution 34 – Voluntary contributions
	Encouraging the financing of specific projects, focus groups or other new initiatives by voluntary contributions.
	To include in the “considering” reference to Resolution 123 of the Plenipotentiary Conference which invites Member States and Sector Members to make voluntary contributions to the fund for bridging the standardization gap.

	Resolution 35 – Appointment and maximum term of office for chairmen and vice‑chairmen of ITU-T study groups and of TSAG
	Establishment of the qualifications and procedures for the appointment of chairmen and vice-chairmen candidates.
	Editorial updating, such as new dates.

	Resolution 38 – Coordination among ITU-T, ITU-R and ITU-D for activities relating to IMT-2000 and systems beyond IMT-2000
	Maintenance of a roadmap for standardization activities relating to IMT-2000 and systems beyond IMT-2000, in order to ensure full alignment and harmonization of the work programmes of the ITU Sectors.
	Considering the restructuring of ITU-T Study Groups 11, 13 and 19, it is necessary to update Resolution 38 in order to clarify the responsibilities for mobile communications inside ITU-T and the liaisons to other Sectors of the Union.

	Resolution 42 – Implementation of results-based budgeting – Impact on planning in ITU-T
	Request of advice from TSAG on a set of pre-defined objectives and outputs, and the preparation of the draft budget of the Sector, according to WTSA-04 and ITU-T priorities.
	Editorial updating, such as new dates.

	Resolution 43 – Regional preparations for WTSAs
	Instruction to the Director of the TSB to organize one regional preparatory meeting prior to WTSAs.
	Based upon the upcoming 2008’s regional preparatory meetings, Resolution 43 shall make it clear that such events have a strong impact on Bridging the Standardization Gap between developing and developed countries. Even though these meetings have not yet taken place, as they draw near, it is widely believed that they will bring relevant evidence to ITU-T activities and facilitate the creation of common proposals by the attending membership. Such a policy should be continuously supervised by the Director of TSAG, who could make use of figures provided by the compliance with the “Draft New A-series Recommendation: A.SCC”, which has been adopted by TSAG in its December 2007 meeting, as stated at TSAG TD 512.

	Resolution 44 – Bridging the standardization gap between developing and developed countries
	Establishment of an Action Plan on bridging the standardization gap between developing and developed countries.
	To review the action plan for the implementation of Resolution 123 of the Plenipotentiary Conference:

· to include the following items in the Activities of the Strengthening standard-making capabilities Programme: (a) “Developing methods, tools and indicators for an accurate measurement of the results and the level of effectiveness of the efforts and activities applied in bridging the standardization gap”; (b) “Creating methods to increase the access of developing countries to essential technical information to enhance their knowledge and capacity (i) to implement global standards, (ii) to effectively contribute to the work of ITU-T, (iii) to include their own specificities and necessities in the global standard-making process and (iv) to influence global standard-making discussions by having active roles in ITU-T Study Groups”;

· to create a new programme to be called Programme 3: Joint ITU-T/ITU-D activities on bridging the standardization gap in order to organize joint ITU-T/ITU-D regional seminars and workshops on the bridging the standardization gap;
· to include in the Human Resource Building Programme the following item: “Encouraging the election of more candidates from developing countries to ITU-T Study Groups’ chairs and vice-chairs positions”.

	Resolution 45 – Effective coordination of standardization work across study groups in ITU-T and the role of TSAG
	Parameters to be observed by the coordination of ITU-T activities in regard to high-priority standardization issues.
	Considering the convergence of telecommunications services and the global growth of mobile and Internet subscribers, it is necessary to review the identification of high-level objectives and priorities for ITU-T studies from a global viewpoint.

	Resolution 46 – ITU-T contribution to Council Working Group on the World Summit on the Information Society
	Creation of a temporary working group on the First Phase of the WSIS, in 2005.
	Modifications, if any, are yet to be defined.

	Resolution 47 – Country code top-level domain names
	Actions on ccTLD matters.
	Considering the last discussions on Internet matters emphasizing the ITU’s responsibilities on telecommunication technical issues as defined in the Constitution, it could be appropriate to review Resolution 47, 48 and 49, in order to create a focus group inside an ITU-T Study Group to handle all these matters, allowing a facilitated way for all Member States and Sector Members to follow and contribute to the work within ITU-T.

	Resolution 48 – Internationalized domain names
	Actions on IDN matters.
	Considering the last discussions on Internet matters emphasizing the ITU’s responsibilities on telecommunication technical issues as defined in the Constitution, it could be appropriate to review Resolution 47, 48 and 49 in order to create a focus group inside an ITU-T Study Group to handle all these matters, allowing a facilitated way for all Member States and Sector Members to follow and contribute to the work within ITU-T.

	Resolution 49 – ENUM
	Actions on ENUM matters.
	Considering the last discussions on Internet matters emphasizing the ITU’s responsibilities on telecommunication technical issues as defined in the Constitution, it could be appropriate to review Resolution 47, 48 and 49 in order to create a focus group inside an ITU-T Study Group to handle all these matters, allowing a facilitated way for all Member States and Sector Members to follow and contribute to the work within ITU-T.

	Resolution 50 – Cybersecurity
	Actions and strengthening of information and communication network security.
	Editorial updating, such as new dates.

	Resolution 51 – Combating spam
	Report and contribution on initiatives on countering SPAM, in respect to the WSIS “Plan of Action”.
	Editorial updating, such as new dates.

	Resolution 52 – Countering spam by technical means
	Development of technical Recommendations, in cooperation with IETF and other relevant groups.
	No change.

	Resolution 54 – Creation of regional groups
	Support on the creation and organization of regional groups, based on the successful set-up pf SG 3.
	Editorial updating, such as new dates.

	Resolution 55 – Mainstreaming gender in ITU-T activities
	Strengthening of women participation on the ITU-T activities.
	It is known that the SCC experience should be registered as an A-Series Recommendation on the organization of the work of the ITU-T, namely “Draft New A-series Recommendation: A.SCC”, as stated at TSAG TD 512.
In order to meet the goals of Res. 55, it is suggested that the “List of participants” determined by “Table 1. Basic requirements for the evaluation and follow up actions of seminars and workshops” of the above-mentioned Draft Recommendation also brings information on gender participation for every ITU-T event.

By doing that, one could easily determine characteristics regarding women attendance to a significant part of the Standardization Sector activities, such as seminars and workshops.

As far as it concerns to Res. 55 modifications, the mention to the SCC achievements should be made under the command “recognizing”, while the mention to the “Draft New A-series Recommendation: A.SCC” should be brought under the command “resolves”, as a way to foster the relevance of both the follow-up of every ITU-T event and the gender perspective on ITU-T activities.

	Contact:
	Bruno Ramos
ANATEL, Brasil
	Email:
 bramos@anatel.gov.br

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

