

National Institute of Telecommunications

Sylwester Laskowski

Warsaw, Poland

CoE ITU workshops in 2015

» Two face-to-face workshops:

1. Strategic Aspects for Internet Governance and Innovations
2. End-to-End QoS Network Design

Strategic Aspects for Internet Governance and Innovations

- » 5-6 November 2015, NIT, Warsaw, Poland
- » Trainer - prof. Toni Janevski, Macedonia
- » Participants - 9 persons from Polish Digital Ministry

End-to-end QoS Network Design

- » 19-20 November 2015, NIT, Warsaw, Poland
- » Trainers: prof. Piotr Zwierzykowski, prof. Mariusz Głąbowski, Poland
- » Participants
 - » 5 from Poland - Digital Ministry
 - » 2 from Indonesia - (Regulator)
 - » 1 from Spain - National Commission of Markets and Competition (*Comisión Nacional de los Mercados y la Competencia*)

Experiences

- » Generally - success! :)
- » Problem with finding participants
 - » Huge number of emails sended to regulators and ministries in Europe
 - » Two weeks before the date I considered to cancel the workshops
- » Problem with two possibilities of registration (paper form and by ITU Academy)
 - » On our second Course we had participants that I did not expected (from Spain and Indonesia) - I was surprised, that they were, and they were surprised, that... I was surprised :(- They registered by ITU Academy
- » Problem with „speed of invoicing” by ITU
 - » At the end of the year I received request from participants to send them an invoice (they write me, that they will not pay If they receive it after finishing the year) - and I don't know if they recive it on time - last information I had got from ITU was, that till now they had not payed.

Plan for 2016

» Two face-to-face workshops:

1. Wireless Access Technologies to Internet Network (3-4 November 2016)
2. Teletraffic Engineering for the Internet - analytical approach (24-25 November 2016)

» One e-learning course:

- » Strategic Aspects for Internet Governance and Innovations (26 September - 3 October 2016)

Thank you for your attention!