

ITU-T Study Group, TSAG and Other Groups Leadership Tutorial

(Geneva, 10 – 11 January 2013)

Interactive Session #1

Gary Fishman
Pearlfisher International
TSAG Chairman (1996-2008)

Let's hear what is on your mind

Some possible topics:

1. Agenda setting - easy things or hard things first? What to save for the end? Setting and sticking to a time plan.
2. Setting a work plan for the 4-year study period.
3. What to do when your company/country has a controversial position that you have to present, but you are in the Chair.
4. Managing contentious discussions & contentious delegates.
5. What to do when debates go on for too long, get repetitive, are not converging towards consensus?
6. Dealing with late contributions. Why is it important?
7. How to choose among candidates for Rapporteur, for ad hoc group chairs?
8. What to do if one delegate says another SM's proposal has IPR? A delegate says another SM's IPR claims are invalid?