- 2 -

	Title:
	Contribution from Ghana , supported 26 African countries, to TSAG meeting (July 08)

 ESTABLISHMENT OF A COMMITTEE ON BRIDGING THE STANDARDIZATION GAP (BSG) DURING WTSA-08.

	

Abstract

This contribution is an attempt to address some issues identified by the African region on BSG. It aims to figure out the impact this topic has had on the African countries in spite of the numerous resolutions passed to ensure that the Standardization Gap is narrowed. This contribution is proposing to TSB to set up a specific Committee on BSG during WTSA 08.

Introduction
· PP Resolution 123 (Bridging the standardization gap between developing and developed countries) (Rev. Antalaya, 2006) now incorporates, by reference, WTSA-04 Resolutions 44, 17 (“Standardization in relation to the interests of developing countries”) and 54 (“Creation of regional groups”) as well as WTDC-06 Resolution 47 (“Enhancement of knowledge and effective application of ITU Recommendations in developing countries”).
It recognized “the continued shortage of human resources in the standardization field of developing countries, resulting in a low level of developing country participation in ITU-T and ITU-R meetings and, consequently, in the standards-making process, leading to difficulties when interpreting ITU-T and ITU-R Recommendations." This adversely affects the ability of Developing Countries to access, implement, contribute and influence international ICT standards.

The other relevant PP Resolutions that directly address bridging the standardization gap are:

· Resolution 25 (Strengthening the regional presence)

· Resolution 137 (Next-generation network deployment in developing countries)

· Resolution 143 (Extending the provisions in ITU documents relating to developing countries to apply to countries with economies in transition)

· Resolution 139 (Telecommunications/information and communication technologies to bridge the digital divide)

Actions and activities completed
· Annual regional forums are now being held by ITU-T and ITU-D with one meeting per ITU region per year.

· Council 2007 took historic decision to permanently make ITU-T Recommendations free of charge online.

· Special fund has been set aside to support the implementation of the WTSA Resolution 44 action plan.

· African countries have been urged to seek leadership positions at WTSA-2008 and increase the Study Group participation.

· Regional Groups have been established. E.g. Study Groups 2,3 and 12.

Standardization gap

In spite of all these, the gap between the developing and developed countries continues to widen. For instance, statistics have shown that African countries participations and contributions in both the TSAG and Study Groups meetings which are aimed at bridging the standardization gap have been very insignificant. ICT (fixed lines broadband and internet users) Penetration Rate for African countries compared with the rest of the world have been very disappointing even if the mobile penetration was more than satisfactory . The average price of broadband in Africa is ten times higher than in high income Countries. African prices are more than 2,000 times higher, per 100kbit/s per month, than in USA, Japan and Korea and in some European countries. The existing TSAG group on Bridging the Standardization Gap did not receive any proposals from the African countries even if African countries have been invited to enhance collaboration with this group in its activities .
Way forward and proposal on WTSA 08 structure: establishment of a BSG Committee
Therefore, Ghana on behalf of the 26 African Countries attending the WTSA preparatory meeting in Accra (May 2008), request the TSAG to advise the Director of TSB to strengthen this issue by setting up a specific Committee at the next WTSA 08 to help champion the cause of bridging the standardization gap in the Regions. The aim is to have a standing committee which will be responsible for coordinating the issues that are needed to bridge the gap in each respective Region and particularly in developing countries.

Work of Committee

The duties of the committee may include the following among others:

· Assess and evaluate situation of the gap
· Identify new mechanisms for bridging the digital divide

· Ensure effective implementation of proposed Action Plan and update action items

· Evaluate and control the management of the BSG Fund and allocation of resources

· Submit to WTSA all other relevant decisions as appropriate

