[image: image1.jpg]


[image: image1.jpg] 

	Source:
	IETF

	Title:
	Lessons learned about cooperation between SDOs

	Agenda Item:
	PLEN 10 (refers to 6.10)

	Document for:
	Information


1
PURPOSE
The IETF would like to inform the participating organizations at GSC-14 about what our experience has been regarding ongoing cooperation between Standard Development Organizations (SDOs).
2
REFERENCES

Appendix A of ITU-T Recommendation A.5 that is also made available as RFC2436 (http://www.ietf.org/rfc/rfc2436.txt).
3
CONTENT
Based on our experience, we feel that that a small number of recommended actions can make cooperation easier, specifically when there are topics that are discussed in multiple SDOs 
Over the years, we have seen that cooperation is needed not only when an SDO is taking on a new work item, but also over time as the work item progresses. This because the boundary on what one SDO is working on might become fuzzy, and at some point a previously clear cut differentiation between two SDOs areas of responsibility might not be as clear anymore.

We have found the following procedures can help avoid conflict:

1. An SDO should announce “new work” before it decides to take it on, so other SDOs have time to send liaison statements with ideas on how the work item should be formed

2. An SDO should listen for “new work” announcements, and quickly react if there is a reason for suggestions on how a work item should be formed

3. SDOs should minimize potential duplicate work, and minimize this via collaboration -- not competition, for example by referencing work produced by other SDOs rather than creating a competing technology

4. If an SDO feels that changes may be needed in technology defined by another SDO to make the technology support needed functionality the SDO should communicate the requirements that they feel the technology should meet to the other SDO rather than to modify the technology on their own

5. Agreements should be created on how to reference work items of other SDOs, including any related parameter and namespace registries

6. Ownership of identifiers, namespaces the processes for how they are defined and changed should be recognized, to minimize confusion on the meaning of a specific identifier

7. SDOs should collaborate in such a way that “SDO shopping” is not a successful tactic, instead SDOs should in a collaborative manner suggest where the proposed work item is to be discussed

8. Communication between SDOs should as much as possible be in the form of ongoing collaboration and, potentially, shared proactive workshops, since the experts in one SDO might not be aware of the fact a topic may be very sensitive to some other SDO. Such communication will minimize more formal objections late in the standards development process

9. Specifically, if an SDO is making use of another SDO's work, even in what seems (to their experts) to be simple and harmless manner, notification to the SDO which developed the technology should be made as early as possible, so any potential misunderstandings can be caught as early as possible
We specifically would like to draw the attention to Appendix A of ITU-T Recommendation A.5 that is also made available as RFC2436.

About the IETF

The Internet Engineering Task Force (IETF) is a large open international community of network designers, operators, vendors, and researchers concerned with the evolution of the Internet architecture and the smooth operation of the Internet. It is open to any interested individual. The IETF is an organized activity of the Internet Society.

About the Internet Society

The Internet Society is a non-profit organization founded in 1992 to provide leadership in Internet related standards, education, and policy. With offices in Washington, DC, and Geneva, Switzerland, it is dedicated to ensuring the open development, evolution, and use of the Internet for the benefit of people throughout the world.
___________
Page 2 of 2

