Opening address for the Workshop on
"Next Generation Network"
Hanoi, Vietnam, 15 May 2006

Houlin Zhao
Director, TSB/ITU

Dear Dr. Nguyen Minh DAN, Director-General of Science and Technology of Ministry of Posts and Telematics of the Socialist Republic of Vietnam,

Ladies and Gentlemen,
Good morning!

At the kind invitation of the Ministry of Posts and Telematics of the Socialist Republic of Vietnam, the ITU-T and the ITU-D are jointly organizing this Workshop on “Next Generation Network”, in Hanoi, Vietnam. On behalf of Director of BDT and myself, I would like to express our sincere thanks to the Ministry of Posts and Telematics for their invitation and their supports.
I regret very much that I cannot personally participate at this meeting to express my appreciations, because I have to stay in Geneva with the ITU celebration of World Information Society Day and World Telecommunication Day in Geneva on 17 May. By this message, I wish to appreciate Vietnam’s initiative to host two ITU-T workshops and two ITU-T Study Group meeting in recent years. I have noted an increasing active role Vietnam has played at WTSA-04, WTDC-06 and at the ITU Council meetings.

The International Telecommunication Union (ITU) was founded in 1865. After the United Nations was established, the ITU became a UN specialized agency for Telecommunications. Essentially, ITU provides a forum in which membership can cooperate for the improvement and rational use of all kinds of telecommunications. There are three major Sectors in ITU, including the Radiocommunication Sector (ITU-R), the Telecommunication Standardization Sector (ITU-T), and the Telecommunication Development Sector (ITU-D). The ITU has a wide membership including 189 Member States, and about 750 Sector Members including manufacturers, service providers, regulators, researchers and academy institutions, as well as regional organizations and international organizations.

The ITU-T’s standardization work is a unique collaboration between governments, operators, manufacturers and other entities. The main functions of ITU-T are to study technical, operational and tariff questions and to adopt Recommendations on them with a view to standardizing telecommunications on a worldwide basis. Among many areas of study, IP-related issues, mobile technologies and tariff and accounting issues are topics of high priority. The latest topics ITU-T has started recently are NGN (next generation networks), Home network, RFID, and IPTV.

ITU’s standardization environment has changed a lot in the last decade. Today, ITU-T can approve its technical Recommendations in less than two months with its famous tool, Alternative Approval Procedure (AAP). The success of the NGN Focus Group is another good demonstration of ITU’s quick reaction to market needs. We are pleased to have more and more developing countries participated at the ITU standardization activities. I am very pleased to advice you a fact that from 2005 ITU-T has received more and more Sector Members. At the recent ITU Council-06, a decision was made to provide ITU-T Recommendations free by online access on a trial base from January 2007. This decision will encourage more people to work with ITU.

Ladies and Gentlemen,
In the recent years, operators from around the globe have begun implementing NGN strategies and they will invest billions of dollars in the rollout of new Internet Protocol (IP) based networks. NGN standardization work is now well underway in the ITU-T and other SDOs. Since the creation of FGNGN in May 2004, there were intensive meetings, almost every two months. We saw strong growth in participation and in the number of contributions. Since October 2005, a new phase in this aggressive programme has been managed under the name of the “ITU-T NGN-Global Standards Initiative (NGN-GSI)”. ITU-T quickly organized the first NGN-GSI event in Geneva in January 2006. Experts from various ITU-T Study Groups met at the same place and time, holding many individual and joint meetings to progress the work. The last NGN-GSI event was held in Kobe, Japan, in April, and the third one will be held in Geneva in July.
Following the success of the NGN Focus Group and the establishment of the NGN Global Standards Initiative (NGN-GSI) in ITU-T, this ITU-T workshop will be an opportunity to share our progress with you. At this workshop, we will review the status of the work, identify current and future technology trends, and provide a framework for moving forward standardization work. This workshop will overview technical, regulatory and development aspects of NGN. Particular emphasis will be given to market drivers and challenges, network technologies, standards that address architecture and performance aspects and migration scenarios of NGN and regulatory issues of NGN services. The strong team of speakers we have selected for you can provide you with the up to date knowledge on the ITU’s work. I hope you will enjoy their presentations.

To conclude my opening remarks, I would like to express my appreciation to the speakers from both Vietnam and abroad and the ITU staff who have worked very hard to organize this workshop. I would like to extend my high appreciation to NTT who kindly sponsors some fellowships to the developing countries in this region to join this workshop and I would like to express my thanks to Mr. Inoue, CTO of NTT for his participation at this workshop. Finally, I would like to thank our host again.

I hope you will all enjoy this workshop.

Thank you for your attention.

