- 2 -


	ITU-T/ ATIS Workshop

“Next Generation Technology and Standardization”

	BIO
	
	

	
	
	Las Vegas, 19-20 March 2006

	

	[image: image1.jpg]


	Art Reilly

Cisco Systems, Inc.

	Session coordinator and moderator for Session:
	2: An Implementable NGN Architecture and its Capabilities
& Closing Session (Wrap up & Next Steps)


Art Reilly, Senior Director, Strategic Technology Policy at Cisco Systems, has been a leader in improving interoperability and quality in networks through telecommunications standards for more than 20 years. 

He is Cisco’s principal representative to the International Telecommunications Union and other UN activities on technology policy matters, and is a member of the Board of Directors of the US ITU Association.

Art has successfully led nationally, regionally and globally efforts to promote voluntary, private-sector-led, market-driven standardization and to harmonize standards development. From 1984 until 1996, he held various leadership positions, including Chairman in the ANSI-accredited telecommunications networks standards committee sponsored by the Alliance for Telecommunications Industry Solutions (ATIS). He was one of the initial architects of the Global Standards Collaboration (GSC) process which began in 1990 and which regularly brings together telecom standards leaders from the North America, Europe, Asia, and Australia along with the ITU standards leaders. 

As the business Vice Chair of the UN ICT Task Force, he provided leadership in promoting the achievement of the UN Millennium Declaration Goals (improving the quality of life for people around the world) through the use of information technology.

Art has been an active private sector representative in the World Summit on the Information Society (WSIS) processes. He is currently active in private sector planning for the Internet Governance Forum (IGF) which was proposed at WSIS2005 and will meet for the first time in 2006.

Since 1992, he has also served each of the Network Reliability and Interoperability Councils (NRIC) in advising the FCC in these areas as well as on topics such as reliability, interconnection, Y2K, and homeland security. 

Art is also a past member of the Standards Board for the Institute for Electrical and Electronics Engineers (IEEE) and the IEEE’s Charles Steinmetz Awards Committee. 

Among his awards, Art received the 2000 American National Standards Institute’s Richard Finegan medal for extraordinary leadership in the development and application of voluntary standards. In 2004, the IEEE presented him the Communications Quality and Reliability President’s Award. 

Art has a Bachelor of Science degree in Electrical Engineering from Virginia Polytechnic Institute and a Master of Engineering degree from Cornell University.
ITU-T\COM-T\COM02\R\RE.DOC


