
COMMISSION ON SCIENCE AND TECHNOLOGY FOR DEVELOPMENT (CSTD)

Fifteenth Session
Geneva, 21 to 25 May 2012

Submissions from entities in the United Nations system and elsewhere on their efforts in 2011

to implement the outcome of the WSIS

Submission by

ITAN

This submission was prepared as an input to the report of the UN Secretary-General on "Progress
made in the implementation of and follow-up to the outcomes of the World Summit on the
Information Society at the regional and international levels" (to the 15th session of the CSTD), in
response to the request by the Economic and Social Council, in its resolution 2006/46, to the UN
Secretary-General to inform the Commission on Science and Technology for Development on the
implementation of the outcomes of the WSIS as part of his annual reporting to the Commission.

DISCLAIMER: The views presented here are the contributors' and do not necessarily reflect the views and position of
the United Nations or the United Nations Conference on Trade and Development.

Contribution of the Information Technology (Industry) Association (ITAN) to the WSIS
Stocktaking process

by Dr Jimson Olufuye 05.12.2011

Executive Summary

Information Technology (Industry) Association of Nigeria (ITAN) within the period under review
conducted and participated in workshops, seminars, fora and capacity building programmes in
Nigeria and overseas as part of its contribution to the WSIS Action Lines (AL) and targets
realization. Specifically, ITAN evolved and supported initiatives in collaboration with other
organisations to impact on Action Lines (ALs) C1, C2, C4, C5, C6, C7 (e-Government & e-
Business), C8, C9 & C11.

The AL Interventions

1. C1 - The role of public governance authorities and all stakeholders in the promotion of ICTs
for development: In its role as a stakeholder, ITAN advanced advocacy in form of WSIS
information provision and dissemination to other stakeholders and entities in Nigeria. It
collaborated with others to strenghten existing programmes and strategies. Under the WSIS
Action C1, ITAN held its annual National IT Public Private Forum (NITPPF) bringing
public and private sector IT administrators together under one roof to review progress and
hinderances on the use and application of IT to governance. The initiative which started in
2009 witnessed buy-in of 6 state governments representatives (namely Edo, Kano, Abia,
Kogi, Benue, Delta, Ekiti, and Osun states in the 36-state structure in Nigeria). It also
brought in three Federal agencies' representatives (NEPAD Nigeria, Galaxy Backbone Plc
and National Information Technology Development Agency (NITDA)) and more than 35 IT
companies. The collaboration is enriching the institution of best practises in government ICT
interventions.

2. C2 - Information and communication infrastructure: ITAN participated in two important
infrastructure conferences organised by the Nigeria Communications Satellites Ltd
(NIGCOMSAT) and Association of Telecommunications Companies of Nigeria (ATCON).
These events were focused on widening public awareness of the use of Satellite and fibre
infrastructure respectively. The conference brought in other key stakeholders in the eco-
system.

3. C4 - Capacity building: ITAN organised Quality Awareness and Improvement Workshop for
35 IT CEOs to enhance their know-how on Quality Standards imperative for efficient and
effective process control desirable for preventing ICT project failure and increasing its
success rates. It has also organised training for more than 40 journalists for blogging and
website hosting and content management.

4. C5 - Building confidence and security in the use of ICTs: ITAN participated actively at the
IGF 2011 in Nairobi where it contributed to the workshop on building confidence on the use
of the Internet and thus advancing security on the Internet. It was also involved in
workshops promoting security certification as a way of bulstering security on the use of ICT.

5. C6 - Enabling environment. In conjuction with other stakeholders, ITAN participated in
efforts at enabling appropriate IT Policies and laws (Cybersecurity law) to be passed by the
Nigerian Parliament for requisite enabling environment for increased e-activities.

6. C7 – ICT Applications (e-Government & e-Business): Through the National Public-Private
Partnership, ITAN helped state governments (notably Kano and Edo States) to strengthen
their eGovernment and eBusiness policies and strategies. Specific areas of impact are IT
Park Development, Project Management and Quality of IT services.

7. C8 - Cultural diversity and identity, linguistic diversity and local content: ITAN in

collaboration with other stakeholders organised capacity training programme for ICT
reporters under the WSIS AL C8 to increase Nigeria's identity and local content on the
Internet. More than 40 ICT journalists were trained on blogging, web designs and web
updates using image and content management applications. Emphasis was also placed on
promoting the use of the Nigeria's ccTLD (.ng), and enriching Nigerian contents on-line.

8. C9 – Media: The training programme for journalists mentioned above is to enable the use of
new media for advocacy and for information availability and dissemination.

9. C11 - International and regional cooperation: ITAN collaborates with National Association
of Software Companies of India (NASSCOM) to expand ICT trade and penetration in
Nigeria. Similarly, ITAN established collaboration with Consumer Electronics Association
USA, Korean Electronics Association (KEA) and the World Information Technology and
Services Alliance (WITSA), the global organisation for national ICT associations. It also
plays active role in the International Chamber of Commerce (ICC) Business Action in
Support of the Information Society (BASIS). ITAN delegates participated in trade shows,
global trade exhibitions and conferences organised by its partners to increase global co-
operation and knowledge sharing for economic growth. The move was also to create more
ICT jobs and engender prosperity in the economies.

Conclusion

It is important to note that the above report is not exhautive of the activities of ITAN to promote the
WSIS themes and targets realization in Nigeria and across the global ICT ecosystem.

