- 2 -


ITU-T SG 4 Questions

Table of contents
Page

2Question 1/4 Text


3Question 2/4 Text


5Question 3/4 Text


7Question 4/4 Text


9Question 5/4 Text


11Question 7/4 Text


14Question 9/4 Text


16Question 10/4 Text


19Question 12/4 Text


21Question 14/4 Text


23Question 18/4 Text


* Question 1 through 18 (total 11 Questions) are the result of the consolidation and revisions approved at the 27 October – 7 November meeting of SG 4.
Question 1/4 Text

Question 1/4: Terms and definitions
	Type of Question


Continuation of Question 1/4 studied in 1997-2000.
	Reasons for the Question


To make available suitable terms and definitions needed by personnel concerned with telecommunication management activities; to reach a systematic categorization of management terms and definitions with the aim to avoid repetitions and inconsistencies; to coordinate in certain areas, a unified view of management terms within Study Group 4, and support coordination of uniform terminology across other Study Groups. 
	Text of the Question


What additions or changes regarding terms and definitions required for Study Group 4 Recommendations are needed?
	Specific task objectives


1) While the primary approach for specifying terms and definitions should be to include them within related Recommendations and then reference them as needed from other Recommendations, considerations may be given to other approaches to benefit specific groups of users. For example, it may be beneficial to gather terms and definitions relevant to a single Recommendation series into one Recommendation. In particular, the role of and the terms and definitions in Recommendation M.60 need to be confirmed or amended.

2) Alternative ways of categorizing all terms and definitions may be examined by taking into account different criteria, e.g., ordering on a basis of services and networks, or via a layering of the telecommunications infrastructure into services, networks and management support.
	Relationships


The Working Parties of SG 4, and ITU-T Study Groups 2, 7, 8, 11, 13, 15 and 16.
Question 2/4 Text

Question 2/4: Designations for interconnections among network operators

	Type of Question


Continuation of Question 2/4 (2001-2004); revised text.
	Reasons for the Question


1) Existing technologies and management services and functions are not completely covered by designations in Recommendations M.1400 and M.1401. 
2) New services and techniques, such as IP, together with additional needs in the fields of maintenance and operation require additional designations and related information. 
3) Automated management through TMN should be supported by up-to-date   designations for computer use and presentations at the human-computer   interface. 
4) Designations should support data interchange among both international and national operators.  These data may not be restricted to data about network resources. 
5) Network technologies and services that previously were outside the scope of Recommendation M.1400, e.g., Hybrid Fibre Coax (HFC), need to be designated because of the need to support data interchange among operators within the access network.
	Text of the Question


What designations are required for interconnections among network operators?
	Specific task objectives


1) Identify additions or changes to designations and related information that are needed to support additional technologies, services and automated management of data interchange among both international and national operators, including:

· Statistical multiplexing

· SDH subnetworks, links, link connections

· Submarine cables

· Radio and satellite links, etc.

· Optical ring configurations

· Access networks and technologies

· Management services
2) Develop a strategy and guidelines to convert interoperator communication from Rec. M.1400 to Rec. M.1401 
3) Extend Rec. M.1401, Formalisation of Interconnection Designations to: 

· Include data types

· Include examples

· Include methodology

· Formalize mapping to TMN specifications, e.g., Rec. M.3100

· Map to regional alternatives, e.g., COMMON LANGUAGE-based American National Standards

· Extend notation to cover references and data types

· Address Rec. M.1401 Appendix II Remarks
	Relationships


- All WPs of SG 4


- SG 13


- SG 2


- SG17

 Question 3/4 Text
Question 3/4:Transport network and service operations procedures for performance and fault management
	Type of Question


Continuation and integration of Questions 8/4 and 9/4 of the study period 1997-2000.

This Question will study aspects of network and service operations (BIS and maintenance procedures) and performance (objectives, limits and allocations) under a number of specialist areas organized in terms of network and service layers. These include physical, circuit based (e.g. PDH, SDH, OTN) and packet based (e.g. ATM, FR, IP) transport layers.
	Reasons for the Question


Customer expectations relating to the Quality of Service (QoS) provided by telecom networks are changing with the advent of new technology, new services and new Service Providers. Transmission performance characteristics, objectives, allocations and limits for services and supporting transport networks need continuous review to take account of technology changes and improvements. Network operations procedures and processes are shifting towards increased emphasis on automated network and service management, driven by market and economic pressures, and enabled by technology development.

International agreement is therefore required on performance and procedures for services and supporting transport networks, including harmonization between different networks and technologies.

This Question is responsible for the maintenance of the M.13xx series and the M.2xxx series Recommendations. 
	Text of the Question


1) Physical and circuit based  (e.g. PDH, SDH, OTN) layer networks and services

What new recommendations or changes to existing recommendations should be defined for operations and maintenance of digital transport networks? How should the current M-series recommendations relating to the physical layer be extended and developed to cover both networks and services offered at the physical layer?

2) Packet based (e.g. ATM, FR, IP) layer networks and services

What new recommendations are required for operations and maintenance of digital transport networks employing packet based technologies? What processes and procedures need to be standardized for services offered using these technologies?

3) Applications

Are any specific recommendations needed for applications using the digital transport network? Potential examples of applications are end-to-end managed services for ATM, FR and IP.

4) Aspects to consider

For all three areas defined above, the following aspects should be considered:

· Error, timing (jitter/wander/synchronization), availability and reliability performance 

· QoS and Service Level Agreements (SLAs) 

· Implications of interconnection of private networks with public/leased networks 

· Impact of in-service monitoring techniques (POH primitives, parameters, objectives) 

· Preventative and corrective maintenance (proactive and reactive approaches) 

· Recovery mechanisms (protection and restoration procedures) 

· Mixed analogue and digital networks and services 

· Mixed PDH and SDH transport networks 

· TMN requirements 

· Provision of test points, use of digital cross-connects/switches and testing procedures 

· New transport technologies such as xDSL and optical networking 
	Specific task objectives


a) Review existing network and service models and develop extensions/new ones.

b) Consider performance objectives and allocations based on Study Group 13 work and other study groups e.g. Study Group 2, Study Group 17, Study Group 12, Study Group 16.

c) Maintain the relationships between performance limits and objectives and consider their impact on QoS and SLAs.

d) Review mixed analogue and digital transmission network and service requirements.

e) Consider interworking of PDH, SDH, FR, ATM and IP networks and support of each other.

f) Identify specific TMN requirements especially those relating to exchange of information.

g) Review and refine existing recommendations and develop required new recommendations.

h) Update and harmonize vocabulary, terms and definitions.
	Relationships


The work of this Question is related to work being done in:

· ITU-T Study Groups 4, 12, 13, 15, 16 and 17

· Telemanagement Forum

· IETF.

 Question 4/4 Text

Question 4/4: Test and measurement techniques and instrumentation for use on telecommunications systems and their constituent parts
	Type of Question


Continuation of Question 4/4 (2001-2004) in a revised version.
	Reasons for the Question


1) Test and measurement instrumentation is required for the installation, commissioning, bringing into service and maintenance of telecommunications equipment and networks;

2) measurement of the same parameter made with different measuring instruments should give reliable, repeatable and comparable results;

3) new transmission technologies, services and facilities are regularly being introduced;

4) network operators desire to maximize efficiency by use of automated test systems, wherever possible;

5) inter-operator links need to be efficiently installed, commissioned, brought into service and maintained;

6) circuits may be provided using analogue, digital and mixed analogue and digital technologies.
7) maintenance of the O.series Recommendations, except the O.17x Recommendations on jitter and wander measurement instrumentation.
	Text of the Question


What manual and automatic test and measurement instrumentation and techniques to assess transmission performance need to be specified by ITU-T, and what should be the specifications?

The following are examples of instrumentation and techniques which may be studied:

Lower network layers

· Measurement and evaluation of error performance parameters and objectives;

· test instrumentation and techniques associated with various technologies (e.g. SDH, ATM and OTN);
· test instrumentation and techniques associated with the physical layer of optical fibre systems;

· test instrumentation and techniques to assess end-to-end transmission performance;

· test instrumentation and techniques to assess performance of digital leased lines;

· test instrumentation and techniques associated with transmission of digital/digital compressed video relating, e.g., to broadband and cable TV networks;

· test access lines;

· test instrumentation and techniques to assess performance of digital subscriber lines (xDSL technology);

· test instrumentation and techniques to assess performance of WDM, DWDM and CWDM transmission systems.

Higher network layers

· Test instrumentation and techniques associated with broadband ISDN and ATM;

· test instrumentation and techniques associated with Common Channel Signalling 
System No. 7;

· test instrumentation and techniques associated with the TMN;

· test instrumentation and techniques (including delay) associated with IP-based networks;
· General issues related to test instrumentation and techniques;

· Keeping O-Series Recommendations up to date.
Study objectives

The expected results of the work are amendments to existing Recommendations or new Recommendations in the O-series.
	Specific task objectives


Revision of Recommendation O.191. Need for revision to be established.

Development of a new Recommendation O.iptest for test instrumentation to assess performance of transmission systems supporting IP. Completion date: 2005

Development of a new Recommendation O.otn for test instrumentation to assess performance of optical transmission systems (OTN). Completion date: 2005

NOTES 

Recommendation O.191 was adopted in January 2000. The necessity to produce a revised version of this Recommendation needs to be established before further work is done.
	Relationships


Coordination will be necessary with other Working Parties in ITU-T Study Group 4.

Depending on the subject of the work, coordination may be necessary with other ITU-T Study Groups, e.g. Study Groups 9, 11, 12, 13, 15 and 17.

Other bodies: ATM Forum, Optical Interworking Forum (OIF), Internet Engineering Task Force (IETF)

Question 5/4 Text
Question 5/4: Jitter and wander test and measurement techniques and instrumentation for use on transmission systems and their constituent parts
	Type of Question


Continuation of Question 5/4 (2001-2004) in a revised version.
	Reasons for the Question


1) Jitter and wander test and measurement instrumentation is required for the installation, commissioning, bringing into service and maintenance of telecommunications equipment and networks;

2) measurement of the same parameter made with different measuring instruments should give reliable, repeatable and comparable results;

3) new transmission technologies, services and facilities are regularly being introduced;

4) network operators desire to maximize efficiency by use of automated test systems, wherever possible;

5) inter-operator links need to be efficiently installed, commissioned, brought into service and maintained;

6) circuits may be provided using analogue, digital and mixed analogue and digital technologies.
7) maintenance of O.17x series Recommendations.
	Text of the Question


What manual and automatic test and measurement instrumentation and techniques to assess transmission performance need to be specified by ITU-T, and what should be the specifications?

The following are examples of instrumentation and techniques which may be studied:
1) Jitter test instrumentation to assess timing jitter, wander and network synchronization;

2) jitter test instrumentation and techniques associated with narrow-band ISDN;

3) jitter and wander test instrumentation and techniques associated with plesiochronous digital hierarchy (PDH);

4) jitter and wander test instrumentation and techniques associated with the synchronous digital hierarchy (SDH);

5) jitter and wander test instrumentation and techniques associated with broadband ISDN and ATM;

6) jitter and wander test instrumentation and techniques associated with the Optical Transport Network (OTN).
7) jitter and wander test instrumentation and techniques associated with IP networks and services.

Study objectives

The expected results of the work are amendments to existing Recommendations or new Recommendations in the O-series.
	Specific task objectives


Revision of Recommendation O.172 , SDH jitter and wander measurement equipment.  Completion date: 2004.

Revision of Recommendation O.173, OTN jitter measurement equipment. Completion date: 2005.
	Relationships


Co-ordination will be necessary with other Working Parties in ITU-T Study Group 4,13 and 15. 
Question 7/4 Text

Question 7/4: Management Principles and Architecture
	Type of Question


Combination of Q7/4 and Q8/4 (2000 – 2004)
	Reasons for the Question


The TMN Principles and Architecture, as an overall framework for the management of telecommunications, have been of significant importance to the Telecommunication industry’s support of Public Telecommunication Operators (PTOs) requirements for network and service management solutions.

The current revision of the TMN principle and architecture has also undergone major changes in order to make it paradigm and technology independent and able to support a broad spectrum of Telecommunication technologies and requirements. It also includes TMN conformance and compliance concepts.

New requirements from the PTOs for interoperable TMN interfaces, functions and management services for new telecommunication technologies will need to be validated against the TMN principles and architecture, and may lead to further simplification and enhancements.
ITU-T Study group 4 has the responsibilities to co-ordinate all ITU-T activities to promote uniform TMN concept, architectures, functionality and interfaces. Close liaison is required to ensure that TMN develops in a timely manner without duplication effort.

Continued support and expansion of relevant Recommendations to support new services as well as mixed IP and circuit switched telecommunications networks. The management functions to be supported by the different components of the Next Generation Networks (NGN) may require new Recommendations as well as changes to existing Recommendations.

The TMN architecture specifies an F interface between the workstation and the operations system. The G interface lies between the human user and the workstation. The user can manage the TMN and be informed by the TMN by communications across these interfaces. 

The user interfaces to TMN, supplied by a variety of providers, are often inconsistent, and therefore difficult to learn, remember and use. A common agreement about the characteristics and content of the information that needs to cross the F and G interfaces will allow different providers’ software to interoperate and to be managed by the human users in a consistent way. It should be recognized that in carrying out the studies for this question close interaction and collaboration close interactions with organizations outside the ITU-T should be encouraged to support common industry solutions.
	Text of the Question


1. What way can the TMN principles and architecture be extended in order to support new requirements from the PTOs? 

2. What type of the enhancement and clarification is needed for the TMN conformance and compliance specification? 

3. What further considerations and guidelines are needed to support the use of the TMN recommendations? 

4. What are the relevant business processes and how do they lead to new requirements for the TMN and what is the impact of the service life cycle? 

5. What mechanisms should be employed to fulfill the TMN co-ordination role assigned to SG4? What is necessary to carry out the lead Study group for TMN role be carried out.

6. What maintenance and enhancements of existing Recommendations are required? What Recommendations are required to provide requirements for design of human-machine interfaces (G Interface) for TMN systems, in order to achieve the following goals: Reduce training time and errors, and increase efficiency, for TMN users, Enable TMN users to manage multiple technologies via a consistent interface, Increase the productivity of developers of TMN systems, by enabling them to efficiently provide consistent G interfaces that support the users' task needs? 

7. What Recommendations are required to identify requirements placed on TMN systems via the F Interface in order to meet the goals listed above.

8. What terminology is required in each new and revised Recommendation?
	Specific task objectives


· Verification and validation and enhancement of the TMN Principles and Architecture. 

· Maintenance of TMN compliance and conformance. 

· Identify what Business Processes are required to be supported by the TMN and identify and collaborate with appropriate organizations outside the ITU-T in fulfilling this task.

· Develop strategies for TMN principles and the use of TMN recommendation in the telecommunication industry to support the service life cycle and the automation of service and network operations and Business Processes. 

· Consider the impact on TMN of new and emerging Telecommunication technologies that support NGN.. 

· Provide overall guidance for use of TMN recommendations. 

· Consider the role of the G interface in the TMN architecture. 

· Modify and extend M.3200 and M.3400 to support identified Business Processes. 

· Identify existing international, regional and industry user interface standards as well as other standardization efforts in progress, supporting this topic (both general computing human factors and telecommunications-specific). If appropriate, provide an "umbrella" Recommendation that summarizes and provides pointers to other human-computer interaction standards that can be used by TMN developers. 

· Identify what additional user interface standardization would be appropriate and what steps may be taken to produce additional standardization. In particular identify what outside organizations are appropriate to this work and initiate appropriate collaboration.

	Relationships


Questions: All SG4

ITU-T Study Groups: 7, 11, 13 and 15

Other Bodies: ETSI, ISO, T1M1, TMF

Question 9/4 Text

Question 9/4: Requirements for Business to Business and Customer to Business Management interfaces
	Type of Question


Continuation of Q9/4 (2001-2004), with revised wording. Specification of the requirements specific to the needs of the X interface.
	Reasons for the Question


The telecommunications industry has recognized the benefits of TMN for the communications of management information between the Service Provider to Service Provider, Service Provider to Network Operator, and Service Provider to Service Customer, via the X interface. This Question is also responsible for the definition of the Customer Network Management service and Network-Network management, based on the TMN X-interface framework. Communications requirements need to be specified for the BML to BML, SML to SML, and NML to NML X interfaces. It is important to specify the management functionality and associated management information to be communicated across these interfaces. In particular, with the rapid introduction of Internet Protocol, many Network Operators and Service Providers are planning to shift their networks to packet-based networks. There is a need to interconnect current PDH and SDH networks with newer IP-based technologies but there are no current Recommendations to guide the management of end-to-end Quality of Service. Question 9/4 is the lead question in SG4 for tML.
	Text of the Question


1) What additional TMN principles and architecture are required for the X interface to support the Service Life-cycle?

2) What additional TMN management services, function sets, and functions, specific to the needs of the BML X interface, are required to support SLA management of hybrid circuit-switched/packet-switched networks (HCPN)?

3) What additional TMN management services, function sets, and functions, specific to the needs of the SML X interface, are required to support Pre-Ordering, Ordering, Provisioning (including Bandwidth on Demand), Connection Management, Trouble Administration and Billing management of HCPN?

4) What additional TMN management services, function sets, and functions, specific to the needs of the NML X interface, are required to support Performance and Maintenance management of HCPN?

5) What are the requirements for tML to support the use of xML for communications over the TMN X-Interface?

6) What additional communication requirements and services, including those for security, need to be specified to support the X interface in support of legal and regulatory requirements for Administrations?

7) What information is needed to be exchanged to support the management of the GoS in HCPN-based and IP-based networks?

8) What information must be exchanged between service providers to support SLAs for end-to-end QoS?

9) What maintenance is required for M.3320, M.1500series, X.160series, and X.171?

10) What terminology is required in each new and revised Recommendation?

11) What service management functions and management information is necessary to exchange across the X-Interface to meet the requirement of E.106 to manage the Telecommunications for Disaster Relief for IP and HCPN networks?

12) What are the new and additional requirements of the Customer Network Management (CNM)? The CNM service allows customers of a public network to access management information or functions of the network to facilitate each customer's own management of his telecommunications within the framework of the TMN-X interface. What revisions or extensions to Recommendations X.160, X.161, X.162, or X.163 or new Recommendations dealing with architectural extensions are required?

13) What are the requirements for a Network-to-Network Management interface (NNM)? The NNM service allows network operators to exchange management information or to perform management functions within the framework of the TMN-X interface. What revisions or extensions to Recommendations X.170 or X.171 or new Recommendations dealing with architectural extensions are required?
	Specific task objectives


Specify the X interface security requirements to support the interconnection needs of the SP to SP, SP to NO, and SP to SC interfaces.
Define the protocol and interconnection requirements to support the needs for interconnection across　the X-Interface.
Complete work on the X Interface requirements document, M.3320, M.3341 for QoS, and M. 3350 for TDR.
Complete work on a high level requirements document for the X interface management information　exchange to support BML, SML, and NML functions.
Maintain M.1520, M.1530, M.1532, M.1535, M.1537, and M.1539.Formulate X interface requirements in support of TMN Management Services.
	Relationships


ITU-T Study Group 2: Responsible for E.QOS-VOIP, E.106ITU-T Study Group 8: cooperation with IETF in Internet facsimile subject areaITU-T Study Group 12: speech quality on IP-based NetworksITU-T Study Group 13: Lead ITU-T SG for IP AspectsITU-T Study Group 16: responsible for H.323, including VOIP, management, Lead ITU-T SG for ETS AspectsETSI: responsible for TIPHON activity in support of VOIP telephonyTM Forum: Projects on SLA/QoS Management, Shared Information/Data Model (SID), Value-Chain Market Center (VCMC)QoS Forum: educate the market and facilitate deployment of QoS-enabled IP products and services for V

Question 10/4 Text

Question 10: Framework for Management of Next Generation Networks, including the convergence of voice, data and multimedia for both wireline and wireless
	Type of Question


Continuation of Q10/4 and parts of Q16/4 (2001-2004): revised text.
	Reasons for the Question


Under increasingly complex business situations we are confronted with growing challenges from deregulation, new competition, cost pressures, emerging technologies and a constant requirement to develop and deploy new services to meet customer demands. Next Generation Networks are anticipated to bring about a convergence of voice, data and multimedia for both wireline and wireless as well as increased demand to be able to manage services running over the networks. It is also expected that the necessary inter-working of ISDN, PSTN, Ethernet, IP, ATM,MPLS, Frame Relay and other network technologies not only will necessitate the inter-working of their respective management technologies but would benefit from the convergence of these various network management solutions. 

The vision for NGN program is based on the separation of application services from the transport network. IP is considered to be a basis of the ubiquitous end-to-end transport[1] for a global NGN[2].As data traffic grows due to increasing Internet applications telecommunications networks are evolving from digital circuit switched technology to packet switched technologies. The leading packet technologies being deployed are ATM and Internet Protocol (IP), with IP currently providing a common layer 3 infrastructure. This predominance of packet technology as universal transport gives impetus to Voice over IP (VoIP) service with the result that today’s telecommunication network will evolve from its present circuit switched nature to a mixed packet/circuit switched network with an increasing proportion of IP traffic. In addition to VoIP, networks are evolving to carry services over packet-switched networks that have traditionally been carried over circuit switched networks, e.g. multimedia over packet, voice over ATM. 

Since conversion from existing telecommunications networks to an NGN is going to occur over a long time with gradual evolution and the two networks will coexist in different ratios in different countries, the network management scenario should accommodate flexible integrated management of networks. This Question is the lead Question on Management of NGN as well as TMN for IP management and responsible for the establishment of the overall framework, coordination and liaison activities.
	Text of the Question


How do TMN concepts and technologies need to evolve to accommodate the expected evolution of today’s telecommunication network to a mixed network including IP concepts and technologies and to NGN?

What kinds of Management Recommendations are needed to address?

· Architecture for managing mixed and IP networks 

· Management services and functions (FCAPS) for mixed and IP networks? 

· Information Models for managing IP networks: NE, Network and Service level? 

· Interworking among existing and new technologies introduced to support IP? 

· Architecture for managing converged networks 

· Architecture for managing NGN Services

· Role of traditional TMN FCAPS relative to TMF concepts of FAB in managing NGN

· Management and control requirements resulting from the application of eTOM to NGN

What new or modified Questions are needed?

What new or modified work activities within existing questions are needed?

What organizational relationships and coordination, both inside and outside the ITU-T, need to be established or modified to support this new TMN activity?
	Specific task objectives


· Work plan and initial report on Management evolution for managing NGN – 2000 

· Includes identification of existing, relevant work activities inside and outside the ITU-T and relationship to TMN 

· Maintenance of a cooperative relationship with IETF and to ensure harmonized management standards for mixed and IP networks. [This will include identification of work areas in the IETF for which individual questions within SG-4 should establish liaison at the expert level]. 

· Development of a framework for the management context of mixed and IP Networks 

· Develop a framework for the management of NGN networks and services 
· Provide a forum for a Technology watch that may impact management
· Updates to M.3017 to support the management of networks migrating towards NGN
	Relationships


SG 11: responsible for selected aspects of signaling management 

SG 13: Lead ITU-T SG for IP aspects and NGN

SG 15: responsible for NE management of IP over ATM, SDH, ASON (including management framework) and optical networks. 

SG 16: responsible for multimedia management.

ETSI: responsible for TISPAN management activity 

IETF: responsible for IP management standards

TMF: New work on IP management and eTOM

SSG: responsible for IMT-2000 and Beyond

Other regional standards development organizations and other standards impacting organizations, i.e. TTA, TIA, T1M1, TTC, etc.
Question 12/4 Text

Revised Question 12: Management interface methodology and infrastructure management information models
	Type of Question


Continuation Q12/4, Q13/4, Q17/4 (2001-2004); text revised.
	Reasons for the Question


The essence of TMN standardization is in the specification of management functionality and associated management information for TMN interfaces. The ultimate goal of these specifications is to describe the five functional areas covering configuration, fault, performance, security, and accounting management of all telecommunication network capabilities from the perspective of the TMN logical layered architecture. 

The TMN methodology defines a unified approach for all work on TMN interface specifications, including requirements capture, analysis and design. Central to the methodology is protocol-​neutral modelling.

The question is responsible for the definition and maintenance of the TMN methodology (Rec. M.3020) and the frameworks specifying the use of management technologies in TMN including OSI management, CORBA and XML  (Rec. X.700, Rec. X.701, Rec. X.702, Rec. X.720 series, Rec. X.780).

The question is further responsible for the generic information models (M.3100, G.850 series). The question is responsible for both the protocol independent version and the protocol dependent versions of these generic information models (e.g. Rec. M.3120 is the CORBA/IDL version of Rec. M.3100) 

With the advent of next generation networks combining the circuit-switched and IP-based services, the infrastructure management information models have to be addressed to understand the required enhancements. 

This Question is responsible for the maintenance of M.3100, M.3101, M.3120, G.850 series, X.700, X.701, X.702, X.720 series and X.780.
	Text of the Question


1. What enhancements are need for the Unified TMN Requirements Analysis and Design (UTRAD) methodology, defined in M.3020? What additional frameworks are needed for timely support of new management technologies? 

2. What additional generic information definitions are needed to support new management requirements? 

3. What protocol-neutral generic information models are required to support further development of TMN interfaces? 

4. What  infrastructure management information is required for specification of service level information models supporting management activities over the Q, X, and F interfaces? 

5. What interoperability specifications in support of management information/model specifications are needed? 

6. What modifications and extensions to management information/models in existing Recommendations is required to support integrated networks and services including IP? 

7. What information models are required to support the security services and mechanisms to secure the TMN? 

8. What information models and security services and mechanisms are required in support of customer control (i.e. ordering, fault management and billing) of services?
9. What protocol/neutral protocol/specific information model is needed to support the X interface requirements Recommendations?
	Specific task objectives


	1. 
	Guidelines on use of UML for UTRAD analysis
	2004+

	2. 
	Guidelines on use of UML for UTRAD protocol-neutral information modelling
	2004+

	3. 
	Guidelines on use of UML for UTRAD protocol-specific information modelling
	2004+

	4. 
	Guidelines on UTRAD requirements capture and description
	2005

	5. 
	Development of additional frameworks to support new management technologies
	2005+

	6. 
	Revision of M.3100 (CMIP version)
	2004

	7. 
	Development of a protocol-neutral version of M.3100
	2005+

	8. 
	Enhancements to M.3100 to support new management requirements
	2004+

	9. 
	Enhancements to M.3100 and G.850-series to support new transmission technologies
	2004+

	10. 
	Enhancements to the generic information models to support next generation networks
	2004+

	11.
	Enhancements to the generic information models to support information exchange between TMN domains
	2004+

	12.
	Maintenance of M.3100, M.3101, M.3120, G.850 series, X.700, X.701, X.702, X.720 series and X.780
	2004+

	13.
	Protocol neutral and protocol specific information models to support M.3341 and M.3350
	2004+


	Relationships


ITU-T Study Groups: 11, 13, 15 and 17 

Other Standardization Bodies: 
· ETSI 

· IETF 

· TeleManagement Forum 

· ATM Forum 

· T1 
· OMG
Question 14/4 Text

Revised Question 14: Application Specific Management Information Models
	Type of Question


Combinations of relevant parts of Q12/4, 14/4, 16/4 17/4 and 19/4(2001-2004); text revised.
	Reasons for the Question


Using the TMN methodology in M.3020 and the generic managed entities an initial set of management interfaces have been developed including the protocol independent analysis and protocol specific models. Previously the above listed questions addressed different dimensions, namely levels of management abstractions (example network level, service level), management applications (example alarm reporting), technology specific models (example ATM network element), access (example BPON, SDH-DLC), core (signalling and switching network elements, IN) and support services (examples scheduling, state management). The models developed prior to 2000 were based on specific protocols.

As evidenced by the evolving management protocols, it has become necessary to develop the requirements and analysis for these dimensions and only at the design phase include the protocol specific details. This need for developing management models for different applications according to the various dimensions continues with evolution of new technologies and emphasis on customer management in the converged networks where different services are offered over combined wireless and wireline networks. Some examples of the areas of work to be continued include SDH-DLC access network management interfaces between Element Management and Network Management systems, EPON management, and OTN network level. Protocol specific models using CORBA and tML will have to be developed for these applications.
	Text of the Question


What Recommendations are required to define TMN based network and network element level management facilities for specific broadband technologies for transport and access network?

What Recommendations are required to define integrated management of IP over specific broadband technologies at network and network element level? It is assumed that another Question in SG15 is responsible for SDH and OTN network element modeling.

Based on the functional requirements from Q9/4, what associated management information are required to specify a service level information model supporting management activities over the X, and F interfaces? 

What modifications and extensions to management information/models in existing Recommendations is required to support integrated networks and services including IP?

What information models are required to support the security services and mechanisms to secure the TMN?

What information models and security services and mechanisms are required in support of customer control (i.e. ordering, fault management and billing) of services?
	Specific task objectives


Develop requirements, analysis and protocol specific models to support the management of access network technologies (new and enhancements for BPON)
· Management functional requirements for SDH-DLC access network


2003

· Protocol independent Requirements(R) and Analysis(A) for SDH-DLC


2004
· Protocol independent Requirements and Analysis for EPON


2004
· Corrigenda, amendment for requirements, analysis and CORBA model for BPON
2003-2004

· Management models for IP network access architectures such as RAS (Remote Access Servers) and NAS (Network Access Servers) as integrated into ANT equipment. 

2005+
· Maintain M.3600 series Recommendations
· Maintain application specific models developed as part of OSI Systems Management in collaboration with ISO/IEC JTC 1. The applicable Recommendations are: X.730series, X.740 series,X.750 series and X.790 series

· Maintain and enhance OMAP series Recommendations (Q.751)

· Maintain Q.82x series Recommendations

· Maintain IN Management Model Recommendations (Q.1831)

· Maintain IMT 2000 Management Model Recommendation (M.3210.1)
	Relationships


Close links will be required with:

Study Groups: 2, 11, 13, 15,16 and 17

Other Standardization Bodies: 

· ETSI

· IETF 

· TeleManagement Forum

· ATM Forum

· T1

· OMG

· ADSL Forum
Question 18/4 Text

Question 18/4: Protocols for Management Interfaces
	Type of Question


Continuation Question 18/4 (2001-2004); text revised.
	Reasons for the Question


The telecommunications management network (TMN) has established architecture and interfaces for exchanging management information between network elements and management systems and between management systems. The management applications and interfaces are influenced by new transport technologies in wireline and wireless networks introduced in the access, and core networks, convergence of voice, data and video services, and introduction of control plane in automatic switched optical networks.

These technologies and services evolution imposes requirements on both the protocol capabilities and security considerations when the management traffic is exchanged on the same networks with data traffic. In addition, it is necessary to determine how to take advantage of Distributed Object Technology and other new e-commerce based solutions in extending the protocol specifications. These solutions encompass the use of multiple Telecommunications and IT infrastructure paradigms, for communication of Network and Systems Management information between Managing and Managed Systems. 

This Question is responsible for the maintenance of OSI Systems Management and TMN Q and X interface Protocol Recommendations. These are: X.710, X.711, and Q,81x series

Close cooperation is required with other ITU Questions dealing with the development of Signaling communications plane and Management communications plane requirements as well as service features for signaling and switching control. 
	Text of the Question


What new Recommendations and enhancements to existing Recommendations are required to meet the current and future protocol requirements for the management of new technologies and next generation networks? In particular:

How do the requirements for Management Communications Network and Signaling Communications network are aligned when the same protocols are used in the network layer? 

Are there new services and extensions required for the distributed processing support currently included in the protocol specifications for TMN

What protocol support and support services required to exchange management information adopting e-commerce based solutions as defined by tML framework in M.3030, following the requirements of Q9/4? 

What new TMN protocols are needed to support management of new classes of network elements, networks and services in a converged also known as next generation networks?

What additional interworking mechanisms are required to support the integration of elements managed with special and general purpose (define in M.3017) paradigms into the TMN?

What protocol security mechanisms are required to support management in a converged network?

What is required to handle defects in published Recommendations, including progression of Draft Technical Corrigenda for X.710 and 711?  The X.700 Implementor's Guide will be re-issued at each Study Group meeting as necessary.
	Specific task objectives


Develop new Baseline Security Requirements recommendations for the management plane augmenting existing Security Recommendations. 


Expected:
1H2004

Revisions of Q.811 and Q.812 to address extensions to signaling and control plane requirements in G.7712 


Expected:
2H2005

Develop interworking recommendations when multiple paradigms are supported by network elements in multiple networks.


Expected:
1H2006
Revision of Q.811 and Q.812 to address protocol requirements of tML
Expected
TBD

Development of conformance proforma for protocol stacks to support tML Expected
TBD
	Relationships


Study Groups 17, 13 and 15.

Appropriate regional standards bodies.

IETF

OMG, TM Forum, ATM Forum, ADSL Forum and W3C, ETSI TISPAN
________________________


