- 2 -

COM 2 – R – E

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

	BIO
	
	

	
	
	Las Vegas, 19-20 March 2006

	

	[image: image1.jpg]

	Joseph Zebarth P. Eng., Nortel

	Session Moderator:
	4: Signaling and control

Joe currently holds the Chair position in Canadian National Study Groups 11 and 13, holds Vice Chair positions in ITU-T SG 13 and the ATIS PTSC, Chairs an ATIS PTSC Security Subcommittee, and is SG 11’s Security Coordination Representative.

Joe has over 39 years experience in the telecommunications industry and has held various standards development roles within Bell Canada, the Trans-Canada Telephone System, Telecom Canada, Stentor and more recently the NGN Signalling Standards Advisor position in Nortel. As a representative of these various organizations in Committee T1 and the ITU-T, starting in 1984, Joe took a proactive role in the development of the national and international transmission plans (e.g. the North American Fixed Loss Transmission Plan), the Canadian Terminal Attachment Program, the Telecom Canada Network Synchronization Plan, standards for implementing ISDN, ATM, Frame Relay and IP technology into carrier networks, and in having a common global transmission model adopted. With the move to Nortel his focus changed to participation in signalling and security standards committees.

Joe holds a BASc from the University of Waterloo and is a registered Professional Engineer in the Province of Ontario.
ITU-T\COM-T\COM02\R\RE.DOC

