Introduction to the Conformity Assessment Steering committee (ITU-T CASC)

Guideline link ITU-T CASC web page


RATIONALE

Common practice of C&I programmes of SDOs and forums (such as IECEE, IEEE ICAP, BBF, MEF, Bluetooth, Wi-Fi Alliance, WiMAX Forum, etc.) shows that a recognition procedure of Testing Laboratories (TL) is the best way to ensure the credibility of their testing programme, i.e., that testing results are produced by a TL which is competent, behaves ethically and employs suitable quality assurance


BACKGROUND

- Since 2008, ITU has been implementing the Conformity and Interoperability Programme (ITU C&I portal)
- The Conformity Assessment Steering Committee (ITU-T CASC) was established in April 2015 by ITU-T SG11 to elaborate detailed procedures for the implementation of a test laboratory recognition procedure in ITU-T
- The ITU-T CASC works in accordance with the ITU-T SG11 Guideline "<u>Testing</u>
 <u>laboratories recognition procedure</u>" which describes the procedure for recognition
 of Testing Laboratories that have competence for testing against ITU-T
 Recommendations
- Mr Isaac BOATENG (SG11 Vice-chairman, Ghana) has been appointed as Chairman of ITU-T CASC
- The two meetings of the ITU-T CASC have been conducted (December 2015, June 2016) (web page)
- IEC and ITU created a joint Task Force which aim is to elaborate detailed procedures for joint certification against ITU-T Recommendations


Outcomes of the second ITU-T CASC meeting

(28 June 2016)

According to the request received from ITU members and ITU-T SGs ITU-T CASC established a list of ITU-T Recommendations which will become subjects of the future joint certification schemes (see the <u>report</u>). Among them are:

- ITU-T P.1140 Speech communication requirements for emergency calls originating from vehicles (06/15)
- ITU-T P.1100 Narrow-band hands-free communication in motor vehicles (01/15)
- ITU-T P.1110 Wideband hands-free communication in motor vehicles (01/15)
- ITU-T K.116 Electromagnetic compatibility requirements and test methods for radio telecommunication terminal equipment (11/15)


PURPOSE OF THE GUIDELINE "TESTING LABORATORIES RECOGNITION PROCEDURE"

Describes the procedure for recognition of Testing Laboratories, which have competence for testing against ITU-T Recommendations

Describes the ITU-T Conformity Assessment Steering Committee (CASC) which will manage the recognition procedure under ITU-T SG11


TWO OPTIONS TO IMPLEMENT THE ITU-T TL'S RECOGNITION PROCEDURE

- to join the existing conformity assessment programs, by providing ITU-T's technical experts to perform relevant TL's assessment against ITU-T Recommendations
- based on experience gained from collaboration with existing schemes, ITU may, in future, consider the possibility of establishing an ITU-T TL self-recognition procedure, providing the assessment of ITU-T technical experts and assessment of the TL


ITU-T CASC WILL MANAGE THE ITU-T TL'S RECOGNITION PROCEDURE

Main objectives of ITU-T CASC are:

- to provide the ITU-T view and position to the management organs of the established Conformity Assessment Systems and Schemes of the IEC and ILAC
- to set up criteria, rules and procedures for the appointment of ITU-T technical experts by working with established Conformity Assessment Systems and Schemes of IEC, in collaboration with ILAC aiming for a common testing and conformity assessment
- to process applications from candidate experts from ITU-T membership
- to appoint the ITU-T technical expert(s)
- to recognize TL with a scope of ITU-T Recommendation(s) which is assessed by IEC
 or by ILAC accreditation bodies and register it in the ITU recognized TL list


CONTACTS

ITU-T CASC web page

Isaac Boateng (Chairman of CASC)

Email: <u>isaac.boateng@nca.org.gh</u>

Stefano Polidori (TSB Advisor)

Email: tsbcasc@itu.int

Denis Andreev (TSB, C&I Programme Coordinator)

Email: denis.andreev@itu.int


