	

List of Leading / Supporting Countries
for ACPs at WTSA-16
(as of 31 October 2016)

	ACP
	Alloc.
	Title
	Leading Country
	Supporting Countries
	Doc. No. / Status

	1
	WG3A
	Proposal to NOT CHANGE Recommendation ITU-T A.1 - Work Methods for study groups of the ITU Telecommunication Standardization Sector

	Ms .Minah LEE
(TTA, Rep. of Korea)
(misoko@tta.or.kr)
	Ms. Fang LI (CAICT, China (P.R.))
(lifang@catr.cn)
Ms. Nguyen Thi Khanh Thuann
(MIC, Viet Nam)
(ntkthuan@mic.gov.vn)
Nepal, Philippine, Sri Lanka, Malaysia, Myanmar
	[21-GEN]
Proposal NOC Accepted
This issue will be discussed at TSAG in the next period.
Only TSAG’s proposal agreed in June 2106 will be reflected to revise A.1 at WTSA-16

	2
	WG3A
	Proposed modification of WTSA-12 Resolution 1 – Rules of procedure of the ITU Telecommunication Standardization Sector
	Ms. Fang LI (CAICT, China (P.R.))
(lifang@catr.cn)

	Cambodia
	Presented at WG3A
COM3A reviewed section 1 to 3. Most proposed text from APT was accepted, some editorial need to exchange view with US delegates.
Ad hoc on new section 2 addressed most concerns.
Monday COM3A will reviewed the rest part.

	3
	Com3
	Proposed modification of WTSA-12 Resolution 22 – Authorization for Telecommunication Standardization Advisory Group to act between world telecommunication standardization assemblies
	Ms. Fukahori (NICT, Japan)
fukahori@nict.go.jp
	Dr. Ahmad Helmi Azhar
drhelmi@tm.com.my
(Malaysia)
	Two ad-hoc group meetings were held (Thursday and Saturday) and finished the drafting work. APT proposal was well reflected.
Presented at COM3
APT proposal was well accepted [65-GEN] Arab proposal required further off-line consultation.

	4
	Com3
	Proposed modification of WTSA-12 Resolution 35 – Appointment and maximum term of office for chairmen and vice-chairmen of study groups of the Telecommunication Standardization Sector and of Telecommunication Standardization Advisory Group
	Ms. Fang LI (CAICT, China (P.R.))
(lifang@catr.cn)

	Ms. Nguyen Thi Khanh Thuann
(ntkthuan@mic.gov.vn)
Mr. Nguyen Van Khoa
(nvkoa@mic.gov.vn)
(MIC, Viet Nam)

	 49-GEN
All proposed text were accepted

	5
	WG3B
	Proposed modification of WTSA-12 Resolution 45 – Effective coordination of standardization work across study groups in the ITU Telecommunication Standardization Sector and the role of Telecommunication Standardization Advisory Group
	Dr. Ahmad Helmi Azhar
drhelmi@tm.com.my
(Malaysia)
	Mr. Xiping Huang
(China Telecom, China (P.R.))
(huangxp@chinatelecom.com.cn)
Nepal
	To be discuss at Com3B on 31 Oct Monday afternoon

	6
	Com3
	Proposed modification of WTSA-12 Resolution 55 – Mainstreaming a gender perspective in ITU Telecommunication Standardization Sector activities
	Ms. Caroline Greeway
(DOCA, Australia)
Caroline.greeway@communications.gov.au
	Prof. Shinwon KANG
(Rep. of Korea)
(swkang@sunchon.ac.kr)
Philippines,
	Updated Resolution on Gender will be sent to Committee 2 (CITEL proposal included an activity they advised can be carried out using existing resources and information which will not have significant budgetary implications. To follow process the Chair will submit this proposal to Com 2 for due consideration) then Editorial Committee before submitting to Plenary.

APT’s proposal was to amend and update Res. 55. There was a proposal from CITEL to suppress this resolution, and introduce a new gender resolution. A compromise was agreed to keep the original resolution, and incorporate APT updated text and CITEL new text. The text has been agreed between the members of the drafting committee, and reflects most of the APT proposal. Updates include:
- update to title to reflect more current language “Promoting gender equality in ITU Telecommunications Standardization Sector Activities”
- there were differing views from member states regarding the term “qualified” women, and women “experts”, therefore the compromise was to remove the terms qualified and experts and simply refer to promoting participation of women as well as men in ITU-T activities.
- in the spirit of compromise, “aware” text from the ACP proposal was removed in order to streamline the document, and elements of it were incorporated elsewhere in the text.
2) issues unsolved yet, if any – no unsolved issues
3) possible course of discussion – no further discussion planned
4) proposal for consolidated actions as APT at COM level and Plenary level, if necessary - agreed text will be presented to Com 3 at 11am – we do not anticipate any objections or issues.

	7
	Com3
	Proposed modification of WTSA-12 Resolution 70 – Telecommunication/information and communication technology accessibility for persons with disabilities
	Ms. Joy Duncan
(DOCA, Australia)
Joy.duncan@communications.gov.au
	Prof. Seongho JEONG
(Rep. of Korea)
(shjeong@hufs.ac.kr)
Philippines
	ACP 7 (Res. 70 on Accessibility) was just discussed in Com 3 (afternoon 31 Oct. 2016) with no opposition. It will now be progressed to the Editorial Committee and then Plenary.
[bookmark: _GoBack]
Text has been agreed between the members of the drafting committee. The consolidated text reflects the APT proposal, and also elements of CITEL and LAS text. Updates include:
- updated title to bring in line with PP Res 175 “Telecommunication/information and communication technology accessibility for persons with disabilities and persons with specific needs”
- updated references to study group allocation of questions and work (human factors moved from SG2 to SG16)
– no unsolved issues
– no further discussion
Chair of Com 3 just advised Res 70 may not be discussed until 1 Nov. due to updated document not yet being available. We still do not foresee any issues.

	8
	Plenary
	Proposed suppression of WTSA-12 Resolution 82 – Strategic and structural review of the ITU Telecommunication Standardization Sector
	Ms. Fukahori (NICT, Japan)
fukahori@nict.go.jp
	Dr. Ahmad Helmi Azhar
drhelmi@tm.com.my
(Malaysia)
Cambodia, Malaysia
	Plenary Approved

	9
	Com4
	ITU-T Study Group Structure and Proposed modification of WTSA-12 Resolution 2 – ITU Telecommunication Standardization Sector study group responsibility and mandates
	Mr. Araki (NTT, Japan)
(Araki.noriyuki@lab.ntt.co.jp)
	Mr. Heyuan XU
(CAICT, China (P.R.))
Ms. Yanchuan Wang
(China Telecom, China (P.R.))
(wangch@chinatelecom.com.cn)
Dr. Hyungsoo KIM
(KT Corp., Rep. of Korea)
(hans9@kt.com)
	[45-GEN] : SG9
[58-GEN] : SG3
Regarding ACP on SG restructuring and Resolution 2, we had AHGs on issues on SG9, QI/11 and Res.2.

Although the meeting is not yet finished, but I would share current status with you.
Almost of the ACP on SG restructuring have been accepted.
 - keeping current 11 SG structure
 - tanferring Q4/2 to SG16 as a separate Question
 - WP2/2 is retained in SG2
 - revised Question text of QI/11 was agreed at COM4 in this morning.
No unsolved issues yet. (related to ACP)
The report of AHG on Res.2 is being discussed at COM4 now.

	10
	WG4A
	Proposed new Resolution [APT-1] - Enhancing the Standardization Activities of IMT-2020
	Mr. Yachen WANG
(China Mobile, China (P.R.))
	Mr. Goto (NTT, Japan)
(goto.yoshinori@lab.ntt.co.jp)
Dr. Hyungsoo KIM
(KT Corp., Rep. of Korea)
(hans9@kt.com)
Korea (Rep. of)

	Ad hoc meeting on IMT-2020 was discussed at Saturday afternoon. Updated version with modifications was all accepted.
It will Report to COM4 in Monday morning.

	11
	WG3B
	Proposed suppression of WTSA-12 Resolution 38 – Coordination among the three ITU Sectors for activities relating to International Mobile Telecommunications
	Dr. Hyungsoo KIM
(KT Corp., Rep. of Korea)
(hans9@kt.com)
	Mr. Yachen WANG
(China Mobile, China (P.R.))
Mr. Goto (NTT, Japan)
(goto.yoshinori@lab.ntt.co.jp)

	WG3B AGREED

	12
	Com4
	Proposed new Resolution [APT-2] – Enhancing the Standardization of IoT and Smart City & Communities
	Dr. Hyoung-jun KIM
(ETRI, Rep. of Korea)
(khj@etri.re.kr)
	Dr. Noah LUO
(Huawei, China (P.R.))
(noah@huavwei.com)
Dr. Ahmad Helmi Azhar
drhelmi@tm.com.my
(Malaysia)

	DT/56
Have reached consensus among participating regional groups and no unsolved issue.
Consolidated draft will be presented to COM4
CEPT expressed today morning to add ‘gap analysis’ to the draft.
I believe that APT has to object to CEPT proposal.

	13
	WG4A
	Proposed modification of WTSA-12 Resolution 50 – Cybersecurity
	Prof. Heungyoul YOUM
(hyyoum@sch.ac.kr)
	Dr. Zhaoji LIN (ZTE, China (P.R.))
(lin.zhaoji@zte.com.cn)
Mr. Do Xuan Binh
(MIC, Viet Nam)
(dxbinh@mic.gov.vn)
(Mr. Thaib Mustapha
(Malaysia)

	Most proposals in ACP were reflected with some modifications.
Issues unsolved: DOA and X.1275 relevant issues introduced by both ARB and AFT
Draft text will be reported to COM4 on October 31 2016. Unresolved parts in [] which will be discussed at COM4 meeting

	14
	WG4A
	Proposed modification of WTSA-12 Resolution 52 – Countering and combating spam
	Dr. Zhaoji LIN (ZTE, China (P.R.))
(lin.zhaoji@zte.com.cn)
	Prof. Heungyoul YOUM
(hyyoum@sch.ac.kr)
Mr. Thaib Mustapha
thaibmus@tm.com.my
(Malaysia)

	Ad-hoc discussed on 30 Oct Sunday morning and afternoon
All proposed text from APT was accepted.

	15
	Com4
	Proposed modification of WTSA-12 Resolution 77 – Standardization work in the ITU Telecommunication Standardization Sector for software-defined networking
	Dr. Noah LUO (Huawei, China (P.R.))
(noah@huavwei.com)
	
	Presented at COM4 on 29 Oct morning
On Sunday, US, Canada, Russia and China had an informal discussion. US. Canada agreed to modify Res.77 and not suppress Res.77. A agreed revised version was reviewed in the Informal Consultation Meeting for Res.77.
Monday: Informal Consultation Meeting for Res.77, No more comments from participants for it. It will be reported to COM4 plenary meeting for next action

	16
	Com4
	Proposed new Resolution [APT-3] – Standardization work in the ITU Telecommunication Standardization Sector for cloud based event data monitoring application
	Mr. Sean Sharidz Doral
sean.doral@cmc.gov.my
Malaysia
	Dr. Noah LUO
(Huawei, China (P.R.))
(noah@huavwei.com)
Mr. Youngnam KOH
(ynkoh@korea.kr)
	Able to reach a consensus with several amendment on the text.
Agreed to replace the word monitoring application with technology.
New title will be “Cloud Based Event Data Technology:
Changes will be reflected throughout the resolution.
Consolidated draft have been submitted to COM 4.

	17
	WG4B
	Proposed modification of WTSA-12 Resolution 44 – Bridging the standardization gap between developing and developed countries
	Ms. Nguyen Thi Khanh Thuann
(MIC, Viet Nam)
(ntkthuan@mic.gov.vn)

	Prof. Shinwon KANG
(swkang@sunchon.ac.kr)
Mr. Ratnam NA na_ratnam@astro.com.my,
Malaysia, Myanmar, Singapore, Papua New Guinea
	The consolidated text keeps the APT proposal, RCC proposal on assist developing countries on developing strategies in establishing national/international test laboratories for emerging technologies; and also elements of RCC and ARB on interpreting for plenary and WP, SG and TSAG; the proposal on generating additional revenue for ITU-T is harmonized to additional revenue for BSG only.
[39-GEN] will be presented at COM4.

	18
	WG4A
	Proposed modification of WTSA-12 Resolution 64 – IP address allocation and facilitating the transition to and deployment of IPv6
	Mr. Ratnam NA na_ratnam@astro.com.my,
Malaysia
	Mr. Tran Canh Toan
Ms. Nguyen Thi Khanh Thuann
(MIC, Viet Nam)
(ntkthuan@mic.gov.vn)
Papua New Guinea
	[46-GEN]
Proposed revised text in ACP are accepted.

	19
	Com4
	Proposed modification of WTSA-12 Resolution 72 – Assessment concerns related to human exposure to Radio Frequency electromagnetic fields
	Mr. Nguyen Van Khoa
(MIC, Viet Nam)
(nvkoa@mic.gov.vn)
	Mr. Aiman Hilmi Azhar
aiman.azhar@cmc.gov.my,
Cambodia, Malaysia, Myanmar, Papua New Guinea
	Adopted at COM4 2nd meeting to transfer to COM5 [[33-GEN]
Submitted by COM5 to Plenary as [74]

	20
	Com4
	Proposed modification of WTSA-12 Resolution 73 – Information and communications technologies, environment and climate change
	Mr. Ratnam NA na_ratnam@astro.com.my,
Malaysia
	Mr. Nguyen Van Khoa
(nvkoa@mic.gov.vn)
Mr. Tran Trong Dung
(MIC, Viet Nam)
Cambodia,
Papua New Guinea
	[28-GEN]

	21
	Com4
	Proposed modification of WTSA-12 Resolution 76 – Studies related to conformance and interoperability testing, assistance to developing countries, and a possible future ITU mark programme
	Mr. Cheng LI, (CAICT, China (P.R.))
(licheng@caict.ac.cn)
	Mr. Tran Trong Dung
Mr. Nguyen Van Khoa
(nvkoa@mic.gov.vn)
(MIC, Viet Nam)
Mr. Ratnam NA na_ratnam@astro.com.my,
Malaysia
Malaysia, Iran, Papua New Guinea
	[34-GEN]
The draft Resolution 76 had been completed in Ad hoc after 4 drafting session. The draft document was shortly reported to COM4 meeting in Saturday morning.
The final output of Res.76 retains ITU Mark, which is the hot topic in this resolution.
Most points from ACP were accepted, while some redundant parts were removed.

	

Page 10 of 10
