- 4 -

IP-TELECOMS INTERWORKING WORKSHOP
(Numbering, Naming, Addressing and Routing)

AT

ITU HEADQUARTERS

GENEVA

25-27 JANUARY 2000

PRESENTATION

BY

ZOLTAN J. TAR
HEAD, DEPARTMENT OF SUPPORT, ADMINISTRATION AND OPERATIONS
AND COUNSELLOR FOR ITU-T STUDY GROUP 2

BRIEF OVERVIEW OF ITU
AND ITU-T APPROVAL PROCESS FOR RECOMMENDATIONS

WHAT IS THE ITU AND WHEN DID IT GET STARTED ?
(Founded in 1865 in Paris by 20 European countries as the International Telegraph Union

(First Telegraph Regulations and first ITU Convention

(1924, 1925: Creation of

· International Telephone Consultative Committee (CCIF), and

· International Telegraph Consultative Committee (CCIT)

(1927: Creation of

· International Radio Consultative Committee (CCIR)

(1947: Creation of

· International Frequency Registration Board (IFRB) and ITU becomes UN member

(1956: CCIF and CCIT merged to become CCITT (International Telegraph and Telephone Consultative Committee

(1992
Additional Plenipotentiary Conference: major ITU restructuring to create

· ITU-D: Telecommunication Development Sector

· ITU-R: Radiocommunication Sector

· ITU-T: Telecommunication Standardization Sector

(World’s oldest international organization has overseen the development of the vast interconnected web of networks which has become the world’s largest man-made artifact

(Over its 135 years of history the ITU’s mandate has evolved from the telegraph, to cover developments in voice telephony, radiocommunications, the launch of the first telecommunications satellites and more recently, the technological convergence of the new telecommunications based Information Age

(Only history will tell how the ITU has adapted itself to stay a key player during this exciting paradigm shift in how we communicate and exchange information

WHAT IS ITU’s MANDATE ?

The purposes of the ITU, broadly defined in its Constitution, are:

a)
 to maintain and extend international cooperation between all Members of the Union for the improvement and rational use of telecommunications of all kinds;

b)
 to promote and to offer technical assistance to developing countries in the field of telecommunications, and also to promote the mobilization of the material and financial resources needed for implementation;

c)
to promote the development of technical facilities and their most efficient operation with a view to improving the efficiency of telecommunication services, increasing their usefulness and making them, as far as possible, generally available to the public;

d)
to promote the extension of the benefits of the new telecommunication technologies to all the world’s inhabitants;

e)
to promote the use of telecommunication services with the objective of facilitating peaceful relations;

f)
to harmonize the actions of Members in the attainment of those ends;

g)
to promote, at the international level, the adoption of a broader approach to the issues of telecommunications in the global information economy and society, by cooperating with other world and regional intergovernmental organizations and those non-governmental organizations concerned with telecommunications.

WHAT IS ITU’s PRESENT STRUCTURE ?

The ITU comprises:

a)
the Plenipotentiary Conference, which is the supreme organ of the Union (ITU Constitution and Convention: intergovernmental treaties);

b)
the Council, which acts on behalf of the Plenipotentiary Conference (meets once a year; oversees budget, etc.);

c)
world conferences on international telecommunications (Telecommunications and Radio Regulations);

d)
the Radiocommunication Sector, including world and regional radiocommunication conferences, radiocommunication assemblies and the Radio Regulations Board (ITU-R) (Radio, broadcasting, satellite standards; frequency management);

e)
the Telecommunication Standardization Sector, including world telecommunication standardization assemblies (ITU-T);

f)
the Telecommunication Development Sector, including world and regional telecommunication development assemblies (ITU-D);

g)
the ITU General Secretariat (conferences, Finance, IS, Personnel)

THE TELECOMMUNICATION STANDARDIZATION SECTOR (ITU-T)

The ITU-T comprises:

(World Telecommunication Standardization Assembly (WTSA)
Meets every four years, defines general policy for the Sector, approves the work programme for study, through “Questions”, allocates them to Study Groups and determines study Group structure

(Telecommunication Standardization Advisory Group (TSAG)
Monitors and defines the implementation of priorities set by the WTSA, advises the TSB Director and Study Groups

(Study Groups (and Working Parties).

Standardization Work carried out in 14 Study Groups (structured into Working Parties and Rapporteur Groups for the Questions [study projects]

(Telecommunications Standardization Bureau (TSB).

Approximately 60 staff that provide logistic, administrative and technical support for the ITU-T Sector

(ITU-T Study Groups

These are the 14 Study Groups in which the standardization effort is carried out:

1.
Study Group 2 – Network and service operation
2.
Study Group 3 – Tariff and accounting principles including related telecommunications

 economic and policy issues

3.
Study Group 4 – TMN and network maintenance

4.
Study Group 5 – Protection against electromagnetic environment effects

5.
Study Group 6 – Outside plant

6.
Study Group 7 – Data networks and open system communications

7.
Study Group 8 – Characteristics of telematic systems

8.
Study Group 9 – Television and sound transmission

9.
Study Group 10 – Languages and general software aspects for telecommunication systems

10.
Study Group 11 – Signalling requirements and protocols

11.
Study Group 12 – End-to-end transmission performance of networks and terminals

12.
Study Group 13 – General network aspects

13.
Study Group 15 – Transport networks, systems and equipment

14.
Study Group 16 – Multimedia services and systems
Presently, the ITU consists of 189 Member States and the Sector Members are split into:

(160 Recognized Operating Agencies (ROAs = network and service providers)

(189 Manufacturers, Scientific and Industrial Organizations (SIOs)

(38 International/regional organizations

(3 Other entities dealing with telecommunication matters
Study Group 2

The impetus for this IP-Telecoms Interworking Workshop arose within ITU-T Study Group 2, which, amongst its other activities, is the lead Study Group for numbering and routing studies in the Standardization Sector.

For instance, it is responsible for the assignment and management of Recommendation E.164 country codes for the international telephone and ISDN service, and specifies routing standards in the E.170 and E.350 Series of Recommendations.

ITU-T WORKING METHODS

APPROVAL OF NEW AND REVISED RECOMMENDATIONS
[image: image1.wmf]

3 months minimum

1 month

minimum

4 weeks

SG or WP

meeting

SG or WP

determination

Chairman's

request

Edited text

available

Consultation period

Director's

announcement

Director's request

Text

distributed

Director's

notification

Deadline for

Member States' replies

SG

decision

SG

meeting

7 working days

maximum

DESCRIPTION OF APPROVAL PROCESS

A brief description of this schematic is warranted:

· ITU-T studies are driven by written contributions from its members

· Contributions are posted on the Web and can be discussed by correspondence amongst collaborators prior to a meeting; or they can be elaborated at Rapporteur Group meetings held outside of Geneva

· When a text is mature, a meeting of a Study Group or Working Party can determine that text is stable

· If 70% of Member States support the submission of a Recommendation for approval during the Consultation process, then

· The Study Group meeting must reach unopposed agreement for the Recommendation to be approved

APPROVAL AND PUBLICATION TIME FOR RECOMMENDATIONS

Since 1988, no effort has been spared to speed up the approval process and the deliverables, i.e. publication time.

For instance:

	
	1988
	2000

	Approval Time
	4 years
	9 months
(exceptionally: 5 months)

	Publication Time
	2 to 4 years
	6 to 12 months(Note)

Note: Pre-published Recommendations can be available on the Web from a few days to four weeks after approval.

AVAILABILITY OF TEXT – ELECTRONIC ACCESS

· pre-published texts, available on ITU-T Web, within a few days to four weeks of approval

· paper copies, in booklet form

· via Electronic Bookshop: online ordering and delivery service. ITU-T Recommendations can be purchased via credit card and downloaded from the ITU Website. For ITU Electronic Bookshop account customer (SF 200: minimum deposit), can download as many publications as remaining credit allows, with balance shown after each transaction

· ITU-T Recommendations on CD-ROM

Contains complete collection of Recommendations in force, in two formats:

· fully indexed and searchable in hypertext format, and

· in original Word for Windows format

Quarterly edition of CD-ROM contains all previous Recommendations (over 2600) plus 50 to 70 additional new or revised Recommendations. It includes the pre-published Recommendations in Word for Windows format

COOPERATION AND COLLABORATION

Convergence of technologies means teamwork and cooperation essential to ensure synergy and avoid costly duplication.

· With other standardization bodies – international, regional organizations, industrial Fora and Consortia, e.g. ISOC/IETF, ATM, ETSI, ISO/IEC JTC1, APT, CITEL, IMO, UPU, etc.

· Global Standards Collaboration (GSC) – open platform for cooperation and coordination of standardization activities

· Within ITU-T Study Groups with other ITU Sectors (e.g. with ITU-R on 3rd generation mobile systems, IMT-2000)

ITU-T’s IP ACTIVITIES

· A number of ITU-T Recommendations are wellknown by the Internet community,
e.g. H.261, H.245, H.324, T.37 and T.38

· ITU Council-99 granted exemption to ISOC as a Sector Member on a permanent basis

· Participation by ITU-T in ICANN PSO

· ITU Management of the INT top level domain

(
ITU-T Study Groups revised their Work Program to focus on IP studies; this will be further emphasized at the next WTSA 2000, when the 2001-2004 study programme will be approved

(
ITU-T Recommendation A.5 “Generic procedures for including references to documents of other organizations in ITU-T Recommendations” includes a dedicated Annex relating specifically to ISOC/IETF documents.

(
Finally, this Workshop is a tangible attempt by Study Group 2 to establish the groundwork for future collaboration between the IP and Telecoms community on “Numbering, Naming, Addressing and Routing”

I wish you the best of success.

Document ipw-6

