[image: image1.jpg]

[image: image1.jpg]

	Source:
	TTC

	Title:
	RESOLUTION GSC-14/XX: (Plenary) NGN interoperability (New)

	Agenda Item:
	6.11

	Document for:
	Decision

	RESOLUTION GSC-14/XX: (Plenary) NGN interoperability (New)

The 14th Global Standards Collaboration meeting (Geneva, July 2009)

Recognizing:

a) that providing for interoperability should be the ultimate aim of future ITU-T Recommendations,

b) that conformity assessment is the accepted way of demonstrating that a product adheres to an international standard and is increasingly important in the context of World Trade Organization members’ international standardization commitments under the Agreement on Technical Barriers to Trade;

c) that conformance testing would increase the chance of interoperability of equipment

, promote the deployment of NGN and increase global connectivity;

d) that the WTSA08 in Johannesburg has agreed Resolution 76 “Studies related to conformance and interoperability testing, assistance to developing countries, and a possible future ITU Mark programme”;

e) that ITU-T Resolution 76 instructs to take action to all ITU-T SGs to improve NGN interoperability and invites Member States and Sector Members to encourage national and regional test entities to assist ITU-T;

f) that ITU-T SG11 WP2 in its May 2009 meeting agreed to initiate the study on NGN interoperability as lead SG. The following study item candidates were proposed;

· to specify detailed protocol specifications,

· to specify test specifications,

· to conduct interoperability testing and/or conformance testing.

It was also agreed to hold a mini-workshop on NGN interoperability during the next ITU-T SG11 meeting in Argentina (Mar del Plata, 2-10 September 2009).
ITU-T SG11 would invite relevant regional /national organizations or Fora/Consortia to the mini-workshop in order to exchange information and experience, and discuss the promotion of above study item candidate. The details of this mini-workshop are under discussion in the SG11 management team.

Considering:

a) that there is an increasing number of complaints that equipment is often not fully

interoperable with other equipment supplied by different manufacturer;

b) that increased confidence in the conformance of information and communication

technologies (ICT) equipment with ITU-T Recommendations would increase the chances of end-to end interoperability of equipment from different manufacturers, and would assist developing countries in the choice of solutions;

c) that conformance and interoperability requirements to support testing are essential

components for developing interoperable equipment that is based on ITU-T Recommendations;

d) the need to assist developing countries in facilitating solutions which will exhibit interoperability and reduce the cost of systems and equipment procurement by operators, particularly in the developing countries, whilst improving product quality,

Resolves:

1) to exchange and share the information among PSOs which have already good experience in assuring NGN interoperability.
2) to participate positively in the ITU-T SG11 mini-workshop which is scheduled during the NGN-GSI event in September, to assist ITU-T to promote NGN interoperability and initiate the required actions.
3) to encourage the PSOs to submit contribution to the relevant ITU-T study groups including SG11 to promote the discussion on NGN interoperability in ITU-T.
4) to encourage the PSOs and ITU-T to study and discuss their future roles in NGN conformance testing and NGN interoperability testing .

5) to encourage the PSOs and the related Fora/Consortia to discuss the establishment of the framework for NGN conformance testing and NGN interoperability testing to be prepared in order that the conformance to ITU-T NGN Recommendation can be tested.

Page 1 of 2

