87
1

Access Network Transport

February 2006 Q 1/15 meeting

Contact persons for the project updating:

	TSB Secretary to Study Group 15

Counsellor

Mr. Greg Jones

International Telecommunication
Union (ITU)

Place des Nations

1211 Geneva 20

Switzerland

Tel.: +41 22 730 5515
Fax: +41 22 730 5853

E-mail: greg.jones@itu.int
	Study Group 15 Chairman

Mr. Yoichi MAEDA

NTT Corporation

1-6, Nakase, Mihama-ku,

Chiba-shi, Chiba 261-0023

Japan

Tel: +81-43-211-3274

Fax: +81-43-211-8282
Email: maeda@ansl.ntt.co.jp
	Question 1-15 Rapporteur
Mr. John A. Jay

Corning Incorporated

MP-HQ-W2-35

Corning, NY 14831

USA

Tel: +1 607 974 4288

Fax: +1 607 974 7648

Email: jayja@corning.com

Access Network Transport is an ITU-T Project dealing with studies and Recommendations on the Access Network.

Access Network Transport Standards Work Plan

Issue 11, February 2006

Introduction
3
1.
Scope
3
2.
Definitions
3
3.
Correspondents and contacts
3
3.1
Liaison tracking
3
3.2
Contacts
3
4.
Overview of existing holes/overlaps/conflicts
3
4.1
List of ANT Issues identified/mostly gaps (missing Standardization activities)
3
4.2
Ongoing Standardization activities in the Area of Access Network Transport
3
5.
Basic field of activities
3
Annex A, Liaison Tracking
3

 Access Network Transport Standards Work Plan

Issue 11, February 2006
General

ANT Standards Work Plan is a living document. It may be updated even between meetings. The actual version can be found in

http://www.itu.int/ITU-T/studygroups/com15/ant/index.html
Introduction

Today's global communications world has obscured traditional boundaries in network access between Telecommunication Network Operators, Private Network Providers, Satellite and Cable TV Networks and Information Technologies. This has resulted in a number of different Study Groups within the ITU-T, e.g. SG 9, 13, 15 developing Recommendations related to transport in the access. Moreover, ITU-R and other standards bodies, fora and consortia are also active in this area.

Recognizing that without a strong coordination effort there is the danger of duplication of work as well as the development of incompatible and non-interoperable standards, the WTSC 96 and the following WTSA 2000 designated Study Group 15 as Lead Study Group on Access Network Transport, with the mandate to:

· study the appropriate core Questions (Question 1, 2, 3 and 4/15),

· define and maintain overall (standards) framework, in collaboration with other SGs and standards bodies),

· coordinate, assign and prioritize the studies done by the Study Groups (recognizing their mandates) to ensure the development of consistent, complete and timely Recommendations,

Study Group 15 entrusted WP 1/15, under Question 1/15, with the task to manage and carry out the Lead Study Group activities on Access Network Transport.

1.
Scope

As the mandate of this Lead Study Group role implies, the standards area covered relates to transport, i.e. Circuit Layer (CL), Path Layer (PL) and Transmission Media Layer (TM) in terms of the general protocol reference model for the Access Network ITU-T Recommendation G.902, Fig. 2/G.902 (see Note). The corresponding transport functions include:

· multiplexing function

· cross connect function, including grooming and configuration

· management functions

· physical media functions.

The outcome of the Lead Study Group activities is twofold, consisting of an:

· access network transport (ANT) standards overview

· access network transport (ANT) standards work plan

The main purpose of the standards overview is to identify in existing standards
· reference scenarios for the correlation of standards

· description of the scenarios

· which standards exist

The presentation of the standards overview consists of block diagrams, identifying the key elements of access network transport and notation of the relevant standards and a listing of the standards identified, including their titles and issue dates.

The main purpose of the standards work plan is to:

· define a corresponding matrix table, including the various standards organizations

· facilitate the coordination/negotiation for additional standards work on ANT to be undertaken (who, when, where, etc.),

· provide an overview of ongoing ANT activities,

· monitor progress of ANT standards work.

· identify lack of standards

· identify duplication and/or overlap

· discover priorities and market needs

The work plan will reflect the agreement reached between the parties concerned on the necessary actions to remedy the deficiencies identified.

Apart from taking the Lead Study Group role within the ITU-T, Study Group 15 will also endeavor to cooperate with ITU-R and other relevant organizations, such as ETSI, ATIS Comm.. T1, ISO/IEC etc.

Taken into account the increasing importance of IP related functionality in the Access Network, has extended the scope of their work in the Study Period 2001 o 2004 by inclusion of higher layers up to Layer 3 (e.g. IP related Layer 3 functionality). In addition, OAM and protection functionalities should be included

2.
Definitions

Access Network Transport (ANT):

Based on definitions specified in G.902 the Access Network (AN) provides transport bearer capabilities for the provision of telecommunications services inside of the AN between a service node interface (SNI) providing customer access to a service node and each of the associated interfaces towards the Customer Premises Network(s) which are being grouped as XNI interfaces (this would include ISDN UNIs). An AN implementation comprises transmission media and access network element (NE) entities.

The XNI interface, following the intent of GII Recs. Y.100 series, is defined as “the interface between the user domain and the network domain at which the access network transport functions apply”.

The Distribution Interface (DI) following the intent of GII Recs. Y.100 series is defined as the interface inside the access network domain at which the access network transport functions apply.

[image: image1.wmf]Access

Distibution

Function

U

S

E

R

P

O

R

T

S

E

R

V

P

O

R

T

Q3

Network Management System

Functions

Q

ANT-L2

Q

ANT-L1

XNI

SNI

Q

x

 Depends on the

existing enviromment

Customer

Premises

Services

Element Management System

Functions

XNI

DI

Access Transport

Figure 1

Access Network Transport functional model

An access network element can be configured and managed through a Qx interface which may be implemented at the q3 reference point. This reference point (q3) is the access point for management information, configuration control, performance monitoring and maintenance as defined in ITU-T Rec. M.3010.

In principle there are no restrictions on the types and number of SNIs and XNIs which an Access Network may implement. The Access Network does not interpret (user) signalling and does not include Customer Premises Networks and/or terminal equipment respectively.

Note: The boxes in Figure 1 represent functions at the interfaces and do not necessarily imply actual equipment at the interface.

Functions of Access Network Transport (ANT):

The transport functions provide common transport bearer capabilities between different locations in the Access Network (AN) and the media adaptation for the relevant transmission media used.

Examples of transport functions are:

· multiplexing function;

· cross connect function including grooming, on demand connection and configuration;

· management functions;

· physical media function .

3.
Correspondents and contacts

A critical part of the ANT standardization work is the network of contacts for the development of relevant standards and the tracking of correspondence, usually in the form of liaisons, to guide the work. Liaisons are working well within the ITU. Experiences over a couple of years showed, that it is more difficult to contact outside Standardization Groups. In some cases working via e-mail correspondence over the respective Internet home sites was successful. Some Bodies could still not be contacted. It is planned to use the knowledge of people attending those meetings (most companies have delegates in key groups) to get informed of the actual development.

3.1
Liaison tracking

See Annex A

3.2
Contacts

	Body
	Contact person

	Link to the Web-Site
	Status of contact
	Notes

	ATIS Committee T1,

Technical Subcommittee T1E1

Working Group T1E1.2, “Optical and Electrical Access”

Working Group T1E1.4, “xDSL Access”

	Edward J. Eckert

Chairman Technical Subcommittee T1E1

Catena Networks

3131 RDU Center Drive Morrisville, NC 27560

FAX: (919) 840-9266) Ph: (919) 840-9311 x226

EM: eeckert@catena.com
	http://www.t1.org
	Contact established
	

	ATMF

ATMF=ATM Forum
	Mr. Rick Townsend (Lucent)

P: 1-732-949-8667

F: 1-732-949-1196

(rltownsend@lucent.com)
	www.atmforum.com
	Contact established via Marlis Humphry
	Mr. Rick Townsend will provide input

	CENELEC TC205,
"Home and Building Electronic Systems (HBES)"

CENELEC= EUROPEAN COMMITTEE FOR ELECTROTECHNICAL STANDARDIZATION
	Mr. Hans Tempes
(Siemens AG)
phone: +49 91 31 72 03 89
fax: +49 91 31 72 03 06
 hans.tempes@erl13.siemens.de
	www.cenelec.be
	contact established
	Current state 4/2000: no actual information received.. How to proceed?

	CENELEC TC209,
"Cable networks for television signals,
sound signals and interactive services"

CENELEC= EUROPEAN COMMITTEE FOR ELECTROTECHNICAL STANDARDIZATION
	Mr. Eberhard Gauger
(Hirschmann GmbH&Co)
Phone: +49 7127 141128
Fax.: +49 7127 141835
egauger@nt.hirschmann.de
	www.cenelec.be
	contact established
	

	CENELEC TC215,
"Electrotechnical aspects of telecommunication equipment”

CENELEC= EUROPEAN COMMITTEE FOR ELECTROTECHNICAL STANDARDIZATION
	Mr. Thomas Wegmann
(DKE)
Phone: +49 69 6308332
Fax.: +49 69 96315218
dke.we@t-online.de
	www.cenelec.be
	Contact confirmation requested 5/06
	

	DSL Forum

DSL= Digital Subscriber Line
	Mr. Tom Starr (SBC)

2000 SBC Center Drive

Room 3C52

Hoffman Estates, IL 60196, USA

Phone: +1.847.248.5467

Fax: +1.847.248.6046

ts1452@att.com
	http://www.adsl.com

Documents can be found in

www.adsl.com/tr_table.html
	Contact established
	Mr. van der Putten will provide input

	DVB

DVB= Digital Video Broadcasting
	Peter MacAvock

Macavock@dvb.org
(see DVB Homepage)
	www.dvb.org
	
	Contact

	ETSI
ETSI BRAN, ETSI DECT, ETSI 3GPP, ETSI SPAN8 and SPAN9, ETSI TM, ETSI TIPHON

ETSI= European Telecommunications Standards Institute
	
	www.etsi.org
	
	Keep informed via colleagues attending the meetings,

	ETSI Technical Committee Power Line Telecommunications (TC PLT)
	Victor Dominguez
	
	
	Added Dec 2004 meeting

	ETSI TM 6 (xDSL)
	Dr. Peter Reusens
LEA (Laboratoire Europeen ADSL)
reter.reusens@leacom.fr
	
	
	Added May 2005 meeting

	FSAN OAN Working Group

FSAN=Full Service Access Network
	Mr. Kent McCammon (AT&T)

Kent_mccammon@labs.sbc.com

	www.fsanweb.org
	established
	Contact can be made through those attending SG15/Q.2 meetings.

	IEC TC 86

IEC = International Electro-technical Commission
	Dr. Umberto Rossi (SIRTI)

P: 39-2-9588-2327

F: 39-2-9588-3505

u.rossi@sirti.it
	www.iec.com
	Liaison statement received from TC 86 October 2003
	Mr. Tom Hanson is SC 86A liaison to SG 15.

	IEC SC 86A
	Dr. Günter H. ZEIDLER

Erikastr. 3A

82110 GERMERING

GERMANY

Tel: +49 89 8412468

Fax: +49 89 84006301

Email: gunter.zeidler@t-online.de
	http://www.iec.ch/cgi-bin/procgi.pl/www/iecwww.p?wwwlang=E&wwwprog=dirdet.p&committee=SC&number=86A
	No contact yet.
	Mr. Tom Hanson is SC 86A liaison to SG 15.

	IEC SC 86B
	Mr. Bruce G. LEFEVRE

AT &T Network Cable Systems

Room 2B33

2000 NE Expressway

NORCROSS, GA 30071

UNITED STATES OF AMERICA

Tel: +1 770 448 4322

Fax: +1 770 798 2690

Email: bglefevre@bellsouth.net
	http://www.iec.ch/cgi-bin/procgi.pl/www/iecwww.p?wwwlang=E&wwwprog=dirdet.p&committee=SC&number=86B
	No contact yet.
	

	IEC SC 86C
	Dr. Pietro DI VITA

Via Pellice, 64B

10098 RIVOLI - TO

ITALY

Tel: +39 11 9591 004

Email: p.divita@tin.it
	http://www.iec.ch/cgi-bin/procgi.pl/www/iecwww.p?wwwlang=E&wwwprog=dirdet.p&committee=SC&number=86C
	No contact yet.
	

	IEEE p802

IEEE=Institute of Electrical and Electronics Engineers
	Mr. Paul Nikolich

p.nikolich@ieee.org
	www.ieee.com
	Established with Q2/15 and Q4/15
	Use these liaisons for review of the ANT.

	IEEE p802.3

IEEE=Institute of Electrical and Electronics Engineers
	Mr. Bob Grow (Intel)

bob.grow@intel.com
	www.ieee.com
	Established with Q2/15 and Q4/15
	Use these liaisons for review of the ANT.

	IEEE p802.11

	Mr. Stuart Kerry

Stuart.kerry@philips.com
	
	
	Propose contact Dec 2004

	IEEE p802.16

Working Group on Broadband Wireless Access

IEEE=Institute of Electrical and Electronics Engineers
	Dr. Roger B. Marks

Chair, IEEE 802.16

National Institute of Standards and Technology

Boulder, CO, USA

tel: +1 303 497 3037
marks@nist.gov
	http://ieee802.org/16
	Established
	TD 52 (GEN) October 2003 meeting liaison invitation.

	IETF

IETF=Internet Engineering Task Force
	Mr. Scott Bradner
sob@harvard.edu
	www.ietf.org
	
	Will contact via SG 15 liaison (October 2003)

	ISO/IEC/JTC 1/SC 25

Interconnection of information technology equipment.

ISO=International Organization for Standardization
	Dr. Günter H. ZEIDLER

Erikastr. 3A

82110 GERMERING

GERMANY

Tel: +49 89 8412468

Fax: +49 89 84006301

Email: gunter.zeidler@t-online.de
	www.iso.ch
	no contact yet
	

	ITU-R SG4 WP4B

ITU=International Telecommunication Union
	Mr. D. Weinreich

Chairman, WP 4B

Boeing Company, USA
Tel: +1 301 3707174

Fax: +1 703 4653359

david.weinreich@boeing.com

	www.itu.int/ITU-R/study-groups/index.asp?link=rsg4&lang=en
	established
	Per LS: TD08/WP1 Dec 2004

	ITU-R WP 8A

ITU=International Telecommunication Union
	Jose Costa (Nortel)
Phone: +1 613 763 7574
Fax.: +1 613 765 1225
costa@nortel.com
	www.itu.int/ITU-R/study-groups/index.asp?link=rwp8a&lang=en
	Established
	

	ITU-R WP 8F

ITU=International Telecommunication Union
	Jose Costa (Nortel)
Phone: +1 613 763 7574
Fax.: +1 613 765 1225
costa@nortel.com
	http://www.itu.int/ITU-R/study-groups/rsg8/rwp8f/index.asp
	established
	LS TD49/WP1 May 2005

	ITU-R JRG 8A-9B - Wireless access
	Mr. Jean-Pierre Bonin
jean-pierre.bonin@alcatel.fr
	http://www.itu.int/ITU-R/study-groups/index.asp?link=rjrg8a-9b&lang=en
	established
	LS TD59/WP1 May 2005

	ITU-T SG 2

ITU=International Telecommunication Union
	Ms. Marie-Thérèse ALAJOUANINE

Autorité de Régulation des Télécommunications

7 Square Max Hymans

F-75730 PARIS Cedex 15

France

Tel : +33 1 4047 7124

Fax : +33 1 4047 7189
E-mail : marie-therese.alajouanine@art-telecom.fr
	www.itu.int/itudoc/itu-t/com2
	established
	Personal correspondence May 2005

	ITU-T SG 4
 ITU=International Telecommunication Union

	Mr. David J. SIDOR

Nortel (USA)

4008 East Chapel Hill-Nelson Highway

MS D15000B6

Research Triangle Park

North Carolina 27709

USA

Tel: +1 919 997 3628

Fax: +1 919 991 7085
	www.itu.int/itudoc/itu-t/com4
	
	

	ITU-T SG 5

ITU=International Telecommunication Union
	Mr. J. Erreygers
(Raychem N.V.)
Phone: +32 16 351456
Fax.:+32 16 351 689
jerryge@raychem.com
	www.itu.int/itudoc/itu-t/com5
	established
	

	ITU-T SG 6

ITU=International Telecommunication Union
	 Dr. Francesco Montalti
(Telecom Italia)
Phone: +39 06 3688 5019

Fax:
+39 06 3688 5471

mailto:francesco.montalti@telecomitalia.it
	www.itu.int/itudoc/itu-t/com6
	established
	LS TD 40/WP1 May 2005

	ITU-T SG 9

ITU=International Telecommunication Union
	Mr. Richard Green (Cable Television Laboratories)

Phone: +1-303-661-3769

Fax.: +1-303-661-3810

e-mail:

Yoshinori Goto (Q12/9)
e-mail: goto@ansl.ntt.co.jp
tel: +81 43 211 2109

fax: +81 43 211 7493
	www.itu.int/itudoc/itu-t/com9
	established
	

	ITU-T SG 12

ITU=International Telecommunication Union
	Mr. Ch. Dvorak
(AT&T)
Phone: +1 908 580 6418
Fax.: +1 908 580 6881
cdvorak@att.com
	www.itu.int/itudoc/itu-t/com12
	established
	

	ITU-T SG 13

ITU=International Telecommunication Union
	Mr. Trevor Kent trevor.kent@bt.com
Mr. Rick Townsend
rltownsend@lucent.com
 Mr. Naotaka Morita

Morita.Naotaka@lab.ntt.co.jp
Mr. D. Cooper
cooper@nortel.com
Mr. Levis (COMSAT)
e-mail address has to be added
	www.itu.int/itudoc/itu-t/com13
	established
	

	ITU-T SG15

ITU=International Telecommunication Union
	Mr. John A. Jay (Corning)
Phone. 1-607-974-4288
Fax.: 1-607-974-7648
jayja@corning.com
	www.itu.int/itudoc/itu-t/com15
	established
	

	ITU-T SG 16

Working Party 2/16

Mutimedia systems and terminals
	Mr Sakae Okubo

(Japan)

Phone: +81 46 847 5406

Fax: +81 46 847 5413

sokubo@waseda.jp
	http://www.itu.int/ITU-T/studygroups/com16/index.asp
	Proposed by SG 16 by TD 80 2/2006
	

	ITU-T SG16

Question 21/16

Multimedia architecture
	Mr Bastien Lamer

(France Telecom)

Tel: +33 2 9605 1004

Fax: +33 2 9605 1470

bastien.lamer@rd.francetelecom.com
	http://www.itu.int/ITU-T/studygroups/com16/index.asp
	Proposed by SG 16 by TD 80 2/2006
	

	ITU-T SG 17

ITU=International Telecommunication Union
	Mr. Shaohua Yu

(Wuhan Institute of Posts & Telecommunicatin, P.R. China
	www.itu.int/itudoc/itu-t/com17
	Established
	

	Metro Ethernet Forum
	Mr. Nan Chen (Atrica)
	www.metroethernetforum.org/
	Study Group 15 liaison (Mr. Glenn Parsons, Nortel) identified.
	Will try to use this liaison for the purpose of Q1 as well.

	NSIF

NSIF=Network and Services Integration Forum

(Former SIF=SONET Interoperability Forum)
	This name is given on NSIF’s homepage

Kathy Stoner

Kstoner@atis.org
	www.atis.org/atis/SIF/SIFhom.htm
Documents can be found

www.atis.org/atis/sif/sifdoc.htm#approved
	
	Not yet contacted. The Rapporteur will try again

	SCTE

SCTE=Society of Cable Telecommunications Engineers
	Mr. Ted Woo
(Alliance f. Telecomm. Industry Solutions)
Phone:(+1(?)) 610 363 6888 ext. 228
twoo@scte.org
	www.scte.org
	established
	

	OIF

OIF = Optical Internetworking Forum
	Mr. Steve Joiner

Ignis
	www.oiforum.com
	Not yet contacted
	Mr. John McDonough (Cisco-USA) is the current liaison.

	TIA FO 4

TIA = Telecommunication Industry Association

	Mr. Steve Swanson (Corning)

P: 1-607-974-4252

F; 1-607-974-4941
swansonse@corning.com
	www.tia.online.org
	established
	Confirmed 1-22-03

	TIA TR-41
	Steve Whitesall (Vtech)

	www.tia.online.org
	not yet contacted
	Contact identified 1-22-03

	TIA TR-42
	Bob Jensen (Fluke Networks)

P: 1-512-514-7760

Ro bert.jensen@flukenetworks.com
	www.tia.online.org
	not yet contacted
	Contact identified 1-22-03

	TTA PG 05, Korea

TTA = Telecommunications Technology Association
	Mr. Hyeon Woo Lee
	
	Liaison letter received 12 Jan 2004
	PG 05 chairman contacted 14 April 2004 to obtain Mr. Lee’s contact information

4.
Overview of existing holes/overlaps/conflicts

4.1
List of ANT Issues identified/mostly gaps (missing Standardization activities)

Note: The list was last revised in Q1/15 May 2005 meeting.

	No.
	Issue
	Status
	Action

	1.
	Gap

Standardization of PLT (Power line Transmission) transmission

ITU-T SG15 Question 4 might focus on this item, however a final decision could not be reached
	CENELEC, ETSI PLT, EIA CEA R7.3, IEC, IEEE

ITU-T, 4/15
	IEEE is believed to have a program. ETSI PLT reported to be working.

	2.
	A new Framework Recommendation on ANT might be missing and is currently under consideration
	ITU-T SG15 is aware of this issue
	No activity

	3.
	The industry needs to understand the current state of standardization of the interface between the access and home networks physical layers.

· Define the role of industry standards in defining, establishing and standardizing the home network.

· Determine the functional requirements of the “home network” and how they relate to "Network termination functions".

· Suggest alternatives to access the access network from the home network.
	Issue raised to SG 15 in COM 15 D-300 E and TD-77 (Plen) May 2005
	Q1-15 will survey the industry for the status of AN-HN interface standards.

4.2
Ongoing Standardization activities in the Area of Access Network Transport

The following list contains developing Access Network Transport standards reported by the various groups by incoming Liaison documents or contributions. The list is a living document and is publicly available as part of the Internet presentation of ANT. The list is subject to change from correspondence and liaison statements during interim periods between Study Group meetings.

This list is intended to improve understanding and communication of the on-going work in the different Standardization Groups and may help identify possible gaps or overlaps.
List of Ongoing Standardization Activities in the Area of Access Network Transport

	Item No.
	Source
	Issue
	Comment

	1.
	TD 90 (WP 1/15) February 2006
	Draft new Recommendation ITU R F.[9B/BWA] “Radio interface standards for broadband wireless access (BWA) systems in the fixed service operating below 66 GHz” (Doc. 9/51(Rev.1)) has been submitted to ITU-R Study Group 9 for consideration and adoption at its next meeting (1-2 December 2005).
	This document identifies radio interface specifications for BWA systems in the fixed service and provides references to the standards for interoperability between BWA systems. The standards in this document could be used to support the physical interface between the access and home networks.

	2.
	TD 90 (WP 1/15) February 2006
	Draft new Report ITU R F.[9B/FWA –IP+ATM] on “Design techniques applicable to broadband fixed wireless access (FWA) systems conveying Internet Protocol (IP) packets or asynchronous transfer mode (ATM) cells” (Doc. 9/55). This document was also submitted to ITU-R SG 9’s December meeting for consideration and approval .
	

	3.
	TD 90 (WP 1/15) February 2006
	“Technical and operational requirements for Broadband Wireless Access in the fixed service” (Doc. 9B/TEMP/95).
	May supersede ITU-R F.1244

	4.
	TD 89 (WP 1/15) February 2006
	WP 8F is developing definitions of radio access technology (RAT) groups for the purposes of estimating spectrum requirements.
	As the work matures WP 8F will inform ITU-T SG 15 for possible inclusion of the RATs in the ANTS overview.

	5.
	TD 108 (GEN) February 2006
	New Draft Recommendation J.mcvif-arch, architecture of multi-channel video signal distribution over IP-based network, is under development.
	This document includes some technical issues regarding access network technologies, that may be of interest to SG 15.

	6.
	TD 39 (WP1/15) May 2005
	Question 1/9: Transmission of digital television and sound programme signals for contribution, primary distribution and secondary distribution
	Continuation of Q.2/9; merged with Q.1/9

	7.
	TD 39 (WP1/15) May 2005
	Question 8/9: Cable television delivery of digital services and applications that use Internet Protocols (IP) and/or packet-based data
	Continuation of Q.12/9

	8.
	TD 39 (WP1/15) May 2005
	Question 12/9: Transmission of multichannel analogue and/or digital television signals over optical access networks

	Revised Q.16/9

	9.
	TD 0030(GEN), April 2004
	“Preparation of a new ITU Project on Next Generation Network by SG 13”

http://www.itu.int/itudoc/itu-t/com13/ngn/9_ww9.doc
	

	10.
	TD 0004 (WP 5/15), April 2004
	ITU-R WP 8A

Recommendation ITU-R M.[lms.char]: Typical values of land mobile radio system technical characteristics to be used for frequency sharing studies in certain bands below [3 GHz].
www.itu.int/md/meetingdoc.asp?type=sitems&lang=e&parent=R00-WP8A-C-0248
	Preliminary draft new Recommendation.

	11. h
	TD 11 (WP1/15) December 2004
	ITU-D Question 20-1/2
The latest version of the draft report on broadband access technologies (Document 2/121(Rev.1)) is dated July 2004. After review by Study Group 2 in September, the draft report is in circulation to the appropriate ITU-T study groups for review.
	Final approval expected September 2005.

5. Basic field of activities

This list should be used to identify work items, to show the current status and should be taken as a permanent living document that will accompany the work through the Study Period.

Those are:

Status: May 2005
	Work Item
	Title
	Meeting results
	Work during interim period

	1
	Maintain and update the ANT Standardization Plan together with other Study Groups and in conjunction with ITU-R and other relevant organizations.

	The ANT Standards Overview was updated based on liaison statements from cooperating standards bodies and input from experts in the meeting. These changes will be made and a new Version (ISSUE 11) will be created.
	Update the ANT Standards Overview and load it to the SG 15 web site.
Work with ITU-T IT staff for improved web presentation of the ANT Standards Overview.

	2
	Maintain and work on a further structure of the Standards List

	Recommendations received via liaison reports have been made to Annex 2.

Requests for updates to Annex 4 are made by liaison. New relationships with other Standards Bodies were suggested and added to the ANT Work Plan.
	Maintain existing correspondence relationships with appropriate groups, verify contacts as appropriate and initiate new relationships.

	3
	Maintain and update the ANT Work Plan, identify “gaps and overlaps” by observing ongoing standardization activities
	The ANT Standards Work Plan was updated based on liaison statements from cooperating standards bodies and input from experts in the meeting. These changes will be made and a new Version (ISSUE 10) will be created.
	The contact list in Table 3.2 will be developed and tested.

Specific liaison statements are made to relevant Study Groups for input to Tables 4.1 and 4.2.

	4
	Maintain and update the ANT web presentation
	Meeting held with MR. Jones and Mr. Soto to discuss improved web presentation of the ANT Standards Overview.
	Work with ITU-T IT staff for improved web presentation of the ANT Standards Overview.

	5
	Maintain co-ordination across the relevant ITU-T Study Groups.
	Liaisons to the relevant SGs will be sent by the end of the meeting
	Replies to those liaisons will be compiled for the next meeting.

	6
	Serve as focal point to and provide co-ordination with other standards organizations, fora and consortia to ensure that the consolidation of work plans and priorities is based on a wide range of business, market and technological inputs
	The contact list in Table 3.2 of the ANT Work Plan is updated.

Liaison statements to the relevant ITU-T Study Groups to update this list have been made. .
	The contact list in Table 3.2 will be developed and tested.

The Rapporteur will work with TSB and WP 1 chair for web based promotion opportunities.

Contribute to the ITU-T PON demonstration at the Supercomm conference June 2005.

	7
	Add Operation and Maintenance related Standards activities relevant to the Access Network
	No progress during this meeting
	Further updates have been solicited from other ITU SG’s by LS.

	8
	Add Standards activities related to security and protection mechanisms in the Access Network
	No progress during this meeting
	SG 13 will be contacted by LS requesting this feedback from the NGN project.

	9
	Add a new scenario to take into account WDM and DWDM functionality in the AN
	G.698.1 Metro Access DWDM application consent May 2005 by Q6-15.
	Rapporteur will solicit input from industry expert for next meeting.

	10
	Extension of the scope of the ANT Work Plan to higher Layers up to Layer 3 (e.g. IP related Layer 3 functionality)
	No progress during this meeting.
	

	11
	Road mapping activity of current access networks. Identify future requirements for xDSL, PON, HFC, Wireless, and Satellite access networks. Submit proposal on standardization needs based on analysis of these future requirements.
	No activity this meeting. .
	Personal communication with SDO contacts will be initiated to begin this work.

	12
	Identify standards regarding the interface specifications between access and home networks on the physical layer to give the overview of the HN related standards, and to coordinate the specifications with the existing Recommendations for the AN systems.
	Documents D-300 and TD-77 (Plen) discussed in the May 2005 meeting with work proposed to Q1.
	Sort the ANT Standards Overview for standards with user network interface application.

From this list, comment on further relevance/detail of the standards on this list.

Add a survey of AN-HN interface standards to ANT Work Plan

Survey other ITU-T SG’s for AN-HN interface standards via LS.

Annex A, Liaison Tracking

WP1/Q.1 Liaisons SG15

June 1999

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD/WP1
	
	
	
	

	TD2

	LS from SG 5 -
	Rec. G.703
	Answer to Liaison ANNEX 17, COM 15-R 23. Contents information about EMC aspects related to the connection from outer conductor to a bonding network . Rec. K27 will be revised.
	K.12 added to Stand.-Plan

	TD3

	LS from SG 9 -
	ANT Standardization Plan Issue

	Contains a lot of input material to the Standardization Plan mostly corrections to entries on J.series Recommendations
	Added/corrected Stand.-Plan

	TD6

	LS from SG 13 -
	Multi-point approaches for ATM in a shared media environments for satellite and wireless
	SG 13 Q.4 is currently discussing multipoint applications on the ATM-layer.
	Added to List of Ongoing Activities

	TD7

	LS from SG 13
	Approval of Recs. on B-ISDN access digital section and VB5.2 interface
	SG13 Q.12 informs of approval of G.996 and G.967.2 and possible determination of G.967.3 in 9/99
	Added to Stand.-Plan

	TD8

	LS from SG 13
	Analog phone set for an UNI for Fixed Wireless
	Reply to a Liaison from SRG 8A-9B (analogue tel.set), requesting some Information: Source (ETSI TM4)? Regional or worldwide?9 Study item in SG13
	Added to List of Ongoing Activities

	TD9

	LS from ITU-R Task Group 8/1
	Revision of Rec. ITU-R M.1079
	Information about revision of M.1079 by adding video, packet data, multimedia Services data performance requirements, ask for help
	Not relevant

	TD11

	LS from SG 9
	ANT Standardization Plan issue 1
	Addition of Standards to the Standard.-Plan
	Added to Stand.-Plan

	TD15

	LS from SG 16
	Further to LS on ANT Standardization Plan
	Addition of Standards to the Standard.-Plan
	Added to Stand.-Plan

	TD34
	LS from ITU-R JRG 8A-9B and WP9A
	Fixed wireless access system using ATM
	Information on new Question 220/9 on FWA using ATM
	Added to List of Ongoing Activities

	TD36
	LS from ITU-R WP9B
	Fixed systems using High Altitude Platform Stations (HAPS)
	Information on 2 new Recommendations on HAPS
	Added to List of Ongoing Activities

Added to Stand.-Plan

	TD/GEN
	
	
	
	

	TD2

	LS from SG 4
	Coordination with SG 15
	Information on the Joint meeting with 21/4
	Report of the Joint Meeting is attached to WP1 Report June 99

	TD4

	LS from SG 4
	SG 4 report and request in its role as Lead SG on TMN
	Contains a list of TMN related Standards and Recommendations
	For information

	TD5

	LS from SG 5
	Determination of draft new Rec. K.sov (K.50) and K.sc (K.51)
	Informs about determined Recs. K.50 and K.51
	Added to Stand.-Plan

	TD9

	LS from SG 10
	Use of description techniques in ITU-T
	
	For information

	TD10

	LS from SG 10
	SDL-2000 and MSC-2000
	Information about revised SDL and MSC languages.
	For information

	TD11

	LS from SG 12
	IP-related works
	Information on G.109 and G.177 on voice transmission quality
	Recs. Added to Stand.-Plan, added to the list of Ongoing Activities

	TD12

	LS from SG 13
	GII projects
	Information on GII project, establishment of e new ITU-T IP project
	added to the list of Ongoing Activities

	TD13

	LS from SG 13
	ITU-T IP Project
	Project description of ITU-T IP Project
	Project description added to list of Ongoing Activities (s. TD 12)

	TD14

	LS from SG 13
	IETF working groups
	ITU Study Groups are allocated to IETF-Working Groups.
	

	TD15

	LS from SG 13
	Q.11/13 work on ATM over fractional physical links
	New Rec. I.frac, ATM over nx64 kbit/s

Valid for both NNI and UNI
	I.frac in Stand.-Plan included, the issue is added to the list of Ongoing Activities

	TD16

	LS from SG 13
	Progress of Rec. I.ima
	Inverse Multiplexing for ATM, Rec. will be determined in 9/99
	Updated in Stand.-Plan

	TD19

	LS from TSAG
	Guidelines for ISOC/IETF collaboration
	
	Q1-contact to IETF is not established, these guidelines will be used

	TD20

	LS from TSAG
	EDH matters
	Information
	Information

	TD21

	LS from TSAG
	Procedure for prompt transmittal of LS
	Information
	Information

	T15/GEN-DT032

	LS from SG 11
	Preliminary consolidated workplan for IMT-2000 studies in ITU-T
	
	Information

	T15/GEN-DT033

	LS from Q.21/4
	Proposed agenda for Joint Expert Group meeting with Q.21/4
	
	

OUTGOING:

	Document
	Submitted to
	
	Content
	

	ANNEX to the Report of WP1
	SG13 Q.4
	For information
	Confirmation of adding the point to multipoint ATM application to the list of ongoing activities
	Liaison

April 2000

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD03, WP1/15
	ITU-T SG9
	ANT Standardization Plan, Issue 2
	Update of J.series Recommendations
	List is updated

OUTGOING:

	Document
	Submitted to
	Title
	Content
	

	Annex to WP1 report
	ITU-T SG4, SG6, SG9, SG11, SG13, SG16, ITU-R SG4, SG8 and SG9
	New versions of the Access Network Transport (ANT) Standardization Plan and work Plan
	Information on the new versions of the documents and their Web location.
	Liaison

February 2001

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD02, WP5/15
	ITU-T SG 9, WP1/9
	ANT Standardization Plan, Issue 3rev1
	Update of J.series Recommendations
	List is updated

	TD03, WP5/15
	ITU-R WP 8FPR
	Information for ANT Standardization and Work Plans
	List of IMT-2000 M-series Recommendations
	Not included, clarification on ANT relevance necessary, by correspondance

	TD04, WP5/15
	ITU-T SG11
	Response of new versions of the ANT Standardization an Work Plans
	Information on signalling for baerer independent call control (BICC)

New reference model
	Not included, clarification necessary, by correspondence

	TD05, WP5/15
	ITU-T SG13
	ANT Standardization Plan
	Changes of the status of Recommendations
	Included, as far as relevant

	TD06, WP5/15
	ITU-T SG13
	Input for ANT Standardization Plan
	Not relevant, contains the same information as TD03
	

OUTGOING:

	Document
	Submitted to
	Title
	Content
	

	Annex to WP1 report
	ITU-T SG4, SG6, SG9, SG11, SG13, SG16, ITU-R SG4, SG8 and SG9
	New versions of the Access Network Transport (ANT) Standardization Plan and work Plan and on the planned Web presentation
	Information on the new versions of the documents and their Web location.
	Liaison

October 2001

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD002(WP5/15)
	ITU-T SG4, WP3
	Response to the liaison on the ANT Plan
	Update of BPON Recommendations
	List is updated

OUTGOING:

	Document
	Submitted to
	Title
	Content
	

	Annex to WP1 report
	ITU-T SG4, SG6, SG9, SG11, SG13, SG16, SG17, ITU-R SG4, SG8 and SG9
	New versions of the Access Network Transport (ANT) Standardization Plan and work Plan and on the planned Web presentation
	Information on the new versions of the documents. Ask for cooperation.
	Liaison

May 2002

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD002(WP5/15)
	ITU-T SG16
	Liaison statement on new versions fo the Access Network Transport (ANT) Standardization Plan and Work Plan
	Notifying SG15 of new Recommendation F.706, Service Description for an International Emergency Multimedia Service.
	List updated

	TD004(WP5/15)
	ITUT SG9
	Liaison Reply to Study Group 15 on Access Network Transport (ANT) Standardization Plan and Work Plan
	Proposed revised ANT Standardization Plan and update to activities of SG9
	List updated

	TD005(WP5/15)
	ITU-T SG 17
	Liaison tracking to Access Network Transport (ANT) Work Plan and Standardization Plan
	Request to establish liaison tracking to ANT work plan and standardization plan.
	Liaison and ITU-T SG17 added to table of section 3.2.

	TD021(GEN)
	ITU-T SG9
	Liaison statement on Broadcast Video Services over Passive Optical Access Networks
	Information concerning consent of two new Recommendations, J.185 and J.186
	List updated

OUTGOING:

	Document
	Submitted to
	Title
	Content
	

	Annex to WP5 report
	ITU-T SG4, SG6, SG9, SG11, SG13, SG16, SG17, ITU-R SG4, SG8 and SG9
	New versions of the Access Network Transport (ANT) Standardization Plan and work Plan and on the planned Web presentation
	Information on the new versions of the documents. Ask for cooperation.
	Liaison

	Annex to WP5 report
	ITU-T SG 17
	Response to ITU-T SG 17
	Report of update to Access Network Transport Standardization Plan to include Mr. Shohua YU
	Liaison

	Annex to WP5 report
	ITU-T SG 9
	Response to ITU-T SG 9
	Information confirming inclusion of recommended updates to Standardization Plan.
	Liaison

January 2003

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD002(WP5/15)
	ITU-R, JRG 8A-9B
	Comments on the new versions of the ANT Standardization plan and workplan
	Notifying SG15 of Recommendation F. 757-2 Basic system requirements and performance objectives for fixed wireless access using mobile-derived technologies offering basic telephony service and data communication service
	Comment accepted and list updated

	TD003(WP5/15)
	ITUT SG9
	Reply to ITU-T SG 15 on ANT standardization plan and work plan
	Notifying SG15 of Recommendations ITU-T J.175 (J.as) Audio Server Protocol; ITU-T J.176 (J.memmib) IPCablecom Management Event Mechanism MIB; ITU-T J.191 IP Feature Package to Enhance Cable Modems; ITU-T J.190 (J.hna) Architecture of MediaHomeNet that supports cable based services; ITU-T J.122 (J.rfi2gen) Second Generation Transmission Systems for Interactive Cable Television Services – IP Cable Modems. Notifying SG15 of SG 9’s intent to develop a cable modem road map table at the next SG 9 meeting in March 2003

	Comment accepted and list updated

	TD004(WP5/15)
	ITUT SG 11
	Reply on Access Network Transport work plan
	Notifying SG15 that SG 11 is not engaged in work pertinent to the ANT Standardization and Work Plans.
	Acknowledged, Q1 proposes to close the liaison.

OUTGOING:

	Document
	Submitted to
	Title
	Content
	Consequ.-actions

	Annex to WP5 report
	ITU-R, JRG 8A-9B
	Reply to comments on the new versions of the ANT Standardization plan and workplan
	SG 15 thanks ITU-R, JRG 8A-9B for its report and informs them that their comments are accepted, the list is updated accordingly and requests their on-going collaboration on the ANT Standardization and Work Plans.
	Liaison

	Annex to WP5 report
	ITU-T SG9
	Reply to comments on the new versions of the ANT Standardization plan and workplan
	SG 15 thanks SG 9 for its report and informs them that their comments are accepted, the list is updated accordingly and requests their on-going collaboration on the ANT Standardization and Work Plans.
	Liaison

	Annex to WP5 report
	ITU-T SG11
	Reply to comments on the new versions of the ANT Standardization plan and workplan
	SG 15 thanks SG 11 for its report and proposes to close the liaison, subject to reinstatement upon appropriate notification to SG 15.
	Liaison closed.

	Annex to WP5 report
	ITU-T SG4, SG6, SG9, SG13, SG16, SG17, ITU-R SG4, SG8 and SG9
	New versions of the Access Network Transport (ANT) Standardization Plan and work Plan and on the planned Web presentation
	Information on the new versions of the documents. Ask for cooperation.
	Liaison

	Annex to WP5 report
	SG4
	Interest in Network Management Systems for access networks in developing countries.
	Comment on deleting Network Management System for equipment sold to developing countries as an Access Standardization Issue in Table 4.1 of the ANT Work Plan.
	Liaison

	Annex to WP5 report
	SG6
	The need for back-up power for subscriber end equipment in developing countries.
	This is an open item in the ANT Work Plan Table 4.1 of Access Network Standardization issues. SG 6’s input is requested.
	Liaison

October 2003

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD004(WP5/15)
	ITU-R, WP 8F
	LS response to ITU-T SG15 on ANTs from ITU-R WP 8F
	Notifying SG 15 that there are numerous references to ITU-R Recommendations on IMT-2000 in the ANTS Plan which have now been updated as well as the WP 8F web site.
	Comment accepted and list updated

	TD002(WP5/15)
	ITU-R, WP 9B
	Liaison statement to ITU-T Study Group 15. New version of the Access Network Transport (ANT) Standardization Plan.

	Working Party 9B provides minor editorial amendments to some of the ITU-R F-series Recommendations already incorporated in the table in Annex 2.2.

Working Party 9B informs ITU-T Study Group 15 that Mr Jean-Pierre Bonin has been appointed as Liaison Rapporteur to ITU-T Study Group 15.
	Comment accepted and list updated

	TD003(WP5/15)
	ITU-T SG6
	Reply to SG15 LS on the need for back-up power for subscriber end equipment in developing countries.
	Currently SG 6 does not have any activity on this subject.

In the last Study Period the recommendation L.44 “Electric power supply for equipment installed as outside plant” (10/2000) was published. This document can be addressed as reference.

Attachment: L.44. Also available at: (http://www.itu.int/rec/recommendation.asp?type=folders&lang=e&parent=T-REC-L.44).
	Comment accepted and list updated

	TD008(WP5/15)
	ITU-T SG6
	*
	Proposal to include the ITU-T L. series recommendations in the ANT Plan .

Update the liaison to SG 6.
	Comment accepted and list updated

	TD020 (GEN)
	ITU-T Q.B SG16
	Liaison Statement on Continued Work in ITU-T Q.B SG16.
	Notification of the work item “Distributed Application Layer Architecture for Provisioning, Management and Support of IP based Services, including Multimedia, over DSL Networks” and identification of contact.
	Comment accepted and list updated

	TD052 (GEN)
	IEEE 802.16
	IEEE 802.16 Working Group on Broadband Wireless Access Liaison Statement
	Notification of standard IEEE 802.16-2001 and identification of contact.
	Comment accepted and list updated

* Submitted informally by the chair of SG 6.

October 2003

OUTGOING:

	Document
	Submitted to
	Title
	Content
	Consequ.-actions

	Annex to WP5 report
	ITU-R WP 9B
	Reply to comments on the new versions of the ANT Standardisation and Work Plans.
	SG 15 thanks ITU-R, WP 9B for its report and informs them that their comments are accepted, the list is updated accordingly and requests their on-going collaboration on the ANT Standardization and Work Plans.
	Information

	Annex to WP5 report
	ITU-R WP 8F

	Reply to comments on the new versions of the ANT Standardisation and Work Plans.
	SG 15 thanks ITU-R, WP 8F for its report and informs them that their comments are accepted, the list is updated accordingly and requests their on-going collaboration on the ANT Standardization and Work Plans.
	Information

	Annex to WP5 report
	ITU-D Study Group 2 Question 20
	Reply to request for information for an examination of broadband technologies.

	List of xDSL related standards and contacts.
	Information.

	Annex to WP5 report
	ITU-T SG 16 Question B
	Report update of and ask for future information for the ANT Standardisation and Work Plans.

	Report adding Mr. Hansen as contact and requesting progress reports for use in the ANT Standards Overview
	Information

	Annex to WP5 report
	IEEE 802.16

	Reply to liaison and co-operation request.
	Add Mr. Marks as contact to the ANT Standards Work Plan and add 802.16-2001 to table 2.1 of the ANT Standards Overview and request details of that standard to complete the table.
	Information and action.

	Annex to WP5 report
	ITU-T SG4, SG6, SG9, SG13, SG16, SG17, ITU-R SG4, SG8 and SG9
	New versions of the Access Network Transport (ANT) Standardization Plan and work Plan and on the planned Web presentation
	Information on the new versions of the documents. Ask for cooperation.
	Liaison

April 2004

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD002(WP5/15)
	ITU-R, JRG 8A-9B
	Collaboration ITU-R / ETSI BRAN Project on broadband wireless access
	Notifying SG 15 of the development of an OUTLINE OF THE WORKING DOCUMENT TOWARDS A PRELIMINARY DRAFT NEW RECOMMENDATION: Detailed specifications of the radio interfaces for fixed broadband wireless access (BWA) systems
	This activity was added to the table in Section 4.2: Ongoing Standardization activities in the Area of Access Network Transport

	TD004(WP5/15)
	ITU-R, WP 8A
	LS reply to ANT work plan and standardization activities
	WP 8A wants to inform ITU-T SG 15 of ongoing efforts in WP 8A on a preliminary draft new Recommendation ITU-R M.[lms.char]: Typical values of land mobile radio system technical characteristics to be used for frequency sharing studies in certain bands below [3 GHz].
	This activity was added to the table in Section 4.2: Ongoing Standardization activities in the Area of Access Network Transport

	TD006(WP5/15)
	ITU-R Working Party 9B
	LS reply to the ANT standardization plan
	Amendments proposed to Annex 2.2 of the ANT Standards Overview.
	Comment accepted and list updated

	TD009(GEN)
	IEEE 802.16
	LS from IEEE 802.16 Working Group on Broadband Wireless Access
	Proposed amendment to the ANT Standards Work Plan.
	Comment accepted and list updated

OUTGOING:

	Document
	Submitted to
	Title
	Content

	Annex to WP5 report
	ITU-R WP 9B
	Reply to LS reporting the development of an outline of the working document towards a PDNR, Detailed specifications of the radio interfaces for fixed broadband wireless access (BWA) systems and Amendments proposed to Annex 2.2 of the ANT Standards Overview.
	SG 15 thanks ITU-R, WP 9B for its report and informs them that their comments are accepted; the list is updated accordingly and SG 15 requests their on-going collaboration on the ANT Standards Overview and Work Plan.

	Annex to WP5 report
	ITU-R WP 8A

	Reply to LS reporting the development of a PDNR ITU-R M.[lms.char]: Typical values of land mobile radio system technical characteristics to be used for frequency sharing studies in certain bands below [3 GHz].
	SG 15 thanks ITU-R, WP 8A for its report and informs them that their comments are accepted, the list is updated accordingly and requests their on-going collaboration on the ANT Standardization and Work Plans.

	Annex to WP5 report
	ITU-D Study Group 2 Question 20
	Reply to request for information for an examination of broadband technologies.
	Request information on update of report on xDSL technology overview.

	Annex to WP5 report
	IEEE 802.16

	Reply to LS with amendments to the ANT Standards Overview and Work Plans
	SG 15 thanks IEEE 802.16 for its report and informs them that their comments are accepted, the list is updated accordingly and requests their on-going collaboration on the ANT Standardization and Work Plans.

	Annex to WP5 report
	ITU-T SG4, SG6, SG9, SG13, SG16, SG17, ITU-R SG4, SG8 and SG9
	New versions of the Access Network Transport (ANT) Standardization Plan and work Plan and on the planned Web presentation
	Information on the new versions of the documents. Ask for cooperation.

December 2004

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD008(WP1/15)
	ITU-R WP4B
	LS: Comments on the access network transport standards overview
	Notifying SG 15 of a new contact for WP4B and recommending a set of standards to be added to Annex 2.1 of the ANT Standards Overview.
	These suggestions were accepted and the documents changed accordingly. Acknowledge by LS.

	TD009(WP1/15)
	ITU-R WP8A
	LS: The ANT Standardization Plan and Work Plan
	Providing SG 15 amended contact information and recommending a set of standards to be added to Annex 2.2 of the ANT Standards Overview.
	These suggestions were accepted and the documents changed accordingly. Acknowledge by LS.

	TD010(WP1/15)
	ITU-R WP9B
	LS: Access Network Transport Standardization (ANTS) - Plan and Work Plan
	Notifying SG 15 that WP 9B produced a PDNR “Radio interface standards for broadband wireless access (BWA) systems in the fixed service operating below 66 GHz” (Doc. 9B/83, Annex 6). And a PDNR on Technical and Operational Requirements for BWA in the fixed service (Doc. 9B/83, Annex 12).
	Section 4.2 of the ANT Work Plan was revised accordingly. Acknowledge by LS.

	TD011(WP1/15)
	ITU-D Rapporteur’s Group for Question 20-1/2)

	LS: Reply to liaison statement from ITU-T WP 5/15 – TD95(PLEN) dated 24-30 April 2004
	Notifying SG 15 that the latest version of the draft report on broadband access technologies is due for final approval in September 2005, approving Q.1/15 to list that reference in the ANT Standards Overview and requesting SG 15 to solicit similar reports on other ANT technologies and make them available to ITU-D Question 20-1/2.
	Optical access report is solicited from industry experts. Q1/15 Rapporteur will contact other experts’ groups for similar material. Reply by LS.

	TD012(GEN)
	ITU-T Study Group 9
	LS to TSAG from SG 9 on draft Questions for 2005-2008 ITU-T Study Period
	The list and texts of SG 9 draft Questions for the 2005 – 2008 ITU-T Study Period.
	Relevant projects added to section 4.2 of the ANT Work Plan. LS requesting update to these projects.

	TD015(GEN)
	ITU-T SG15 Liaison to SG4
	Report on SG4 Transport Network Management
	At the last SG4 meeting, held on 26 April – 7 May 2004 in Geneva, seven draft new/revised Recommendations and Amendment received AAP Consent and one Implementers’ Guide was agreed. The texts for these documents are available at: http://itu.mirror.lucent.com/itudoc/itu-t/aap/sg4aap/recaap/.

	Annex 2.2 of the ANT Standards Overview was updated accordingly.

OUTGOING:
	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	Annex to WP1 report
	ITU-R WP 4B
	Reply to LS: Comments on the access network transport standards overview
	ANT Work Plan and Standards Overview were changed according to the recommendations in the LS.
	

	Annex to WP1 report
	ITU-R WP8A
	Reply to LS: The ANT Standardization Plan and Work Plan
	ANT Work Plan and Standards Overview changed according to the recommendations in the LS.
	

	Annex to WP1 report
	ITU-R WP9BITU-D Rapporteur’s Group for Question 20-1/2Reply to LS: Access Network Transport Standardization (ANTS) - Plan and Work Plan.ITU-R WP9B
	Reply to LS: Access Network Transport Standardization (ANTS) - Plan and Work Plan.
	ANT Work Plan and Standards Overview changed according to the recommendations in the LS.
	

	Annex to WP1 report
	ITU-D Rapporteur’s Group for Question 20-1/2
	Reply to LS on the draft report on broadband access technologies
	Comment that optical access report has been solicited from industry experts, and other expert groups will be contacted for similar reports on other access technologies. The ANT Standards Work Plan was changed accordingly.
	

	Annex to WP1 report
	ITU-T SG 9
	Reply to LS to TSAG from SG 9 on draft Questions for 2005-2008 ITU-T Study Period
	ANT Work Plan was changed according to the recommendations in the LS.
	

	Annex to WP1 report
	ITU-T SG4
	Reply to Report on SG4 Transport Network Management
	ANT Standards Overview was changed according to the recommendations in the LS.
	

	Annex to WP1 report
	SG4, SG6, SG9, SG13, SG16, SG17, ITU-R SG4, SG8, SG9 ITU-R WP 4B
	New versions of the Access Network Transport (ANT) Standardization Plan and Work Plan.
	Request review and update to the ANT Standards Overview and Work Plan for the next SG 15 meeting.
	

May 2005

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD 39 (WP1/15)
	ITU-T Study Group 9
	LS: Access Network Transport (ANT) Standardization Overview and Work Plan
	Notifying SG 15 of updates to SG 9 documents listed in the ANT Standards Overview and Work Plan.
	ANT Standards Overview and Work Plan updated.

	TD 40 (WP1/15)
	ITU-T Study Group 6
	LS on update of access network activities in SG6
	Notifying SG 15 of updates to SG 6 documents listed in the ANT Standards Overview and Work Plan.
	ANT Standards Overview and Work Plan updated.

	TD 41 (WP1/15)
	ITU-R Working Party 8F
	ANTS
	Notifying SG 15 of updates to WP 8F documents listed in the ANT Standards Overview and Work Plan.
	ANT Standards Overview and Work Plan updated.

	TD 49 (WP1/15)
	ITU-T Study Group 17
	LS: Response to LS on New versions of the ANT Standardization Plan and Work Plan
	Offering SG 15 its cooperation on security issues related to ANT activities.
	None

	TD 59 (WP1/15)
	ITU-R Working Party 9B
	Access Network Transport Standardization (ANTS) Plan and Work Plan
	Informing SG 15 of the status of development of several broadband wireless access standards.
	ANT Standards Work Plan updated.

Febraury 2006

INCOMING:

	Document
	Submitted by
	Title
	Content
	Consequ.-actions

	TD 76 (WP1/15)
	ITU-R WP 8F
	ANTS
	Notifying SG 15 of updates to WP 8F documents listed in the ANT Standards Overview and Work Plan.
	ANT Standards Overview and Work Plan updated.

	TD 77 (WP1/15)
	ITU-R WP 4B
	Comments on the access network transport standards overview
	Notifying SG 15 of updates to WP 4B documents listed in the ANT Standards Overview and Work Plan.
	ANT Standards Overview and Work Plan updated.

	TD 80 (WP1/15)
	ITU-T SG 16 (Q4/16)
	Reply LS on Access Network Transport (ANT) standardization plan and work plan
	Notifying SG 15 of updates to SG 16 documents listed in the ANT Standards Overview and Work Plan.
	ANT Standards Overview and Work Plan updated.

	TD 83 (WP1/15)
	ITU-T SG 4
	Response on New versions of the Access Network Transport (ANT) Standardization Plan and Work Plan
	Notifying SG 15 of updates to SG 4 documents listed in the ANT Standards Overview and Work Plan.
	ANT Standards Overview and Work Plan updated.

	TD 90 (WP1/15)
	ITU-R Working Party 9B
	ANTS
	Notifying SG 15 of updates to WP 9B documents listed in the ANT Standards Overview and Work Plan.
	ANT Standards Overview and Work Plan updated and information included in the report contained in TD 92 (WP 1/15)

OUTGOING:

	Document
	Submitted to
	Title
	Content

	Annex to WP1 report
	ITU-R WP 8F
	Reply to LS reporting the development of an outline of the working document towards a PDNR, Detailed specifications of the radio interfaces for fixed broadband wireless access (BWA) systems and Amendments proposed to Annex 2.2 of the ANT Standards Overview.
	ANT Standards Overview changed according to the recommendations in the LS.

	Annex to WP1 report
	ITU-R WP 4B
	Reply to LS reporting the development of a PDNR ITU-R M.[lms.char]: Typical values of land mobile radio system technical characteristics to be used for frequency sharing studies in certain bands below [3 GHz].
	ANT Standards Overview changed according to the recommendations in the LS.

	Annex to WP1 report
	ITU-T SG 16
	Reply to LS: ANTS
	ANT Work Plan and Standards Overview changed according to the recommendations in the LS.

	Annex to WP1 report
	ITU-T SG 4
	Reply to LS: Comments on the access network transport standards overview
	ANT Standards Overview was changed according to the recommendations in the LS. Material from Recommendation M.3010 requested.

	Annex to WP1 report
	ITU-R Working Party 9B
	Reply LS on Access Network Transport (ANT) standardization plan and work plan
	ANT Work Plan was changed according to the recommendations in the LS.

	Annex to WP1 report
	ITU-T SG 9
	Reply to LS on New versions of the Access Network Transport (ANT) Standardization Plan and Work Plan
	Comments provided via LS.

	Annex to WP1 report
	JCA on Home Networking
	Reply to LS: ANTS
	Refers D 543 for consideration by the JCA-HN

	Annex to WP1 report
	JCA on Home Networking
	Comments on Draft new Recommendation J.mcvif-arch – Architecture of multi-channel video signal distribution over IP-based network
	Reports the results of the Access-Home Network interface standards survey presented in TD 92 WP 1/15.

	Annex to WP1 report
	ITU-T SG4, SG6, SG9, SG13, SG16, SG17, ITU-R SG4, SG8, SG9
	Referral of SG 15 D543 Proposal for how to study the standardization of Home Network interfaces
	Request review and update to the ANT Standards Overview and Work Plan for the next SG 15 meeting.

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of the ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU-T related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of the ITU‑T.

