FOR IMMEDIATE RELEASE

 Contact: Kazunori MATSUO(TTC)
GLOBAL STANDARDIZATION GROUPS EXPRESS SUPPORT FOR COLLABORATION EFFORTS ON TELECOMMUNICATIONS ISSUES

Standards Development Organizations from Around the World Prepare for Next Decade
Sapporo, Japan, September 1, 2000 -- Senior representatives of the world’s leading radio and telecommunications standards organizations met August 29-September 1, 2000, in Sapporo, Japan, in a continuing show of support for the world-wide telecommunications standards development processes and a renewed commitment towards improving communication and collaboration between their respective organizations. The sixth Global Standards Collaboration meeting (GSC-6) and the ninth RAdio STandardization (RAST-9) meeting were hosted by the Telecommunication Technology Committee (TTC) and Association of Radio Industries and Businesses (ARIB) of Japan.

“These GSC and RAST meetings provide the opportunity for the world’s telecommunications standards bodies to share information on their respective work activities, thus fostering the introduction of new telecom technologies worldwide,” said Mr. Kenichi Kitami, GSC-6 Chairman and Chairman of the TTC Technical Assembly.
Mr. Akio Sasaki, ARIB Managing Director and Chairman of the RAST-9 meeting, remarked that “much progress has been made on implementing IMT-2000 or third-generation (3G) mobile systems since our meeting in the USA last year. Collaboration among the participating standards organizations of RAST and GSC is becoming very important. Typical examples are the Third Generation Partnership Projects (3GPPs). These collaborations assisted in the development of international standards such as International Telecommunication Union (ITU) Recommendations on detailed radio interfaces for IMT-2000.”

Areas of particular emphasis for GSC and RAST included third-generation mobile technology (the ITU’s International Mobile Telecommunications 2000 project; IMT-2000 and Beyond), intelligent transportation systems, satellite systems, and development of networks using Internet Protocol (IP), among others. Additionally, a number of High Interest Subject (HIS) areas were identified for future consideration by the Participating Standards Organizations (PSOs), i.e., Intelligent Networks/Wireless Intelligent Networks (IN/WIN), Bearer Independent Call Control (BICC), and Telecommunications Management Network (TMN). Information sharing subjects were identified as well and include Identification and Location Services, Digital Subscriber Lines, Electronic Working Methods, User Interest in Standardization, Intellectual Property Rights, and Optical Transmission Network.

Views regarding issues to be addressed before the World Telecommunication Standardization Assembly (WTSA) of ITU in Montreal, Canada, September 27-October 6, 2000, were also addressed. Consensus positions emerged from the group concerning ITU Reform and support for current Telecommunication Standardization Advisory Group (TSAG) agreements to be considered at WTSA. A number of resolutions were approved to strengthen the collaboration between the ITU Telecommunication Standardization Sector (ITU-T) and PSOs.

The RAST meeting emphasized the need for close collaboration to provide input into the ITU Radiocommunication Sector (ITU-R) with respect to radio frequency spectrum requirements, the preparation of ITU-R Recommendation that provide for compatibility and frequency sharing options, and to identify the interests of the RAST participants in preparation for ITU World Radiocommunication Conferences.

The participating organizations agreed to increase the exchange of information (including information relating to work plans), principally by electronic means, and to pay greater attention to the critical matter of the timeliness of standards. They agreed to build upon their efforts to distribute information electronically and to conduct ‘virtual meetings’ as a means of continuing their work.

Emphasizing the importance of getting user input into the standardization process, the delegates also received an update from Professor Kikuchi, Chair of the Joint Technical Advisory Group for the International Organization for Standardization/International Electrotechnical Commission (ISO/IEC), addressing the needs of older persons and people with disabilities.

Background Information:
The joint Global Standards Collaboration and Radio Standardization meeting is the latest in a series of such events that commenced in Fredericksburg, Virginia, in 1990. Their goal is to promote informal linkage among senior officials from national, regional and international telecommunication standards bodies in support of the work of the International Telecommunication Union. The next joint meeting of GSC and RAST has been scheduled for November 5-9, 2001, in Sydney, Australia, and will be hosted by the Australian Communications Industry Forum (ACIF).
The Global Standards Collaboration and Radio Standardization meetings provide a framework for exchanging information, establishing objectives to accelerate the process of global telecommunication and radio standards development and promoting interconnectivity and interoperability. Approximately 100 representatives from the Participating Standards Organizations (PSOs) attended GSC-6 and RAST-9. Participating organizations included the Australian Communications Industry Forum (ACIF), Association of Radio Industries and Businesses (ARIB) of Japan, the European Telecommunications Standards Institute (ETSI), the United States’ Accredited Standards Committee T1-Telecommunications (Committee T1) and Telecommunications Industry Association (TIA), the Telecommunication Technology Committee (TTC) of Japan, the Telecommunications Technology Association (TTA) of Korea, and the Telecommunications Standards Advisory Council of Canada (TSACC). Representatives from the International Telecommunication Union Telecommunication Standardization Sector (ITU-T) also participated at the meeting. Special guests included representatives from The ATM Forum and The Asia-Pacific Telecommunity.

-30-

For further information about this news release, contact: PSO Contact Information

Further information on these meetings, including all approved Resolutions, can be found on the Internet at the following URL: http://www.ttc.or.jp/
1
1

