- 2 -

COM 2 – R – E

	ITU-T/ ATIS Workshop
“Next Generation Technology and Standardization”

	BIO
	
	

	
	
	Las Vegas, 19-20 March 2006

	

	[image: image1.jpg]

	Herbert Bertine (Lucent) Chairman of ITU-T Study Group 17

	
	

	Session coordinator and moderator for Session:
	3: NGN Service Enablers

Herbert Bertine is presently Chairman of ITU-T Study Group 17 responsible for security, languages and telecommunication software. He has been actively involved in the standards work of the ITU since 1975 and in Study Group 17 (formerly Study Group 7 and VII) beginning in 1977. Under his leadership Study Group 17 has produced or updated hundreds of Recommendations covering security, data networks, data communications, middleware, and formal languages such as ASN.1. He has been very active in facilitating the cooperation between Study Group 17 and other standards bodies and consortia/forums dealing with data networking, information technology and security. In addition, he has represented the ITU-T in IETF meetings and is the ITU-T liaison officer to ISO/IEC JTC 1.

Herbert Bertine is presently Director, Standards Strategy at Lucent Technologies. In this role, he leads Lucent’s standards efforts worldwide. He joined Bell Laboratories in June 1965 and has spent his entire career of over 40 years in communication technologies. This included systems engineering work on modems, digital data systems, X.25 packet networks, open systems, advanced communication systems and security. Since 1982, he has had various responsibilities for corporate-wide standards management.

Herbert Bertine has a Bachelor of Electrical Engineering degree and a Master of Electrical Engineering degree from Rensselaer Polytechnic Institute.

ITU-T\COM-T\COM02\R\RE.DOC

