

	RESOLUTION GSC-15/31: (Plenary) Service Oriented Networks (New)


The 15th Global Standards Collaboration meeting (Beijing, 30 August – 2 September 2010)
Recognizing:

a) the increasing use of service architectures for bringing software-based products to market;
b) the increasing abstraction or virtualization of network, hardware, and software resources into services;
c) the use of service enablers or services as the fundamental unit of interoperability in abstracted  architectures including Web 2.0, IMS, and SOA;
d) the use of a service supply chain as a means of blending service enablers from multiple applications, networks, and service providers into consumable products; and
e) service enabler creation is occurring in many PSOs as well as outside the traditional standards process.
Considering:

a) using today’s methods, significant work is required to integrate service capabilities from different organizations;
b) integration and normalization of incompatible service enablers increases overall cost;
c) the use of common services for a common purpose improves consistency of user experience; and
d) the reuse of service enablers where practical reduces deployment and lifecycle maintenance costs of new products.
Resolves:
1) to identify national, regional and international initiatives and activities in the area of Service Oriented Networks; 
2) to encourage exploration of a globally compatible service catalog/registry;
3) to encourage PSOs and Observer Organizations of the GSC to build on the ATIS Service Enabler Characterization Technical Report associated with service description and service inventory, and to evaluate, enhance, and adopt best practices appropriate for local markets where appropriate; and
4) to encourage PSOs and Observer Organizations of the GSC to evaluate and adopt common standards, administrative practices, and data models, similar to what has been done in ATIS SON Forum, that enhance accessibility of service standards work to the application developer community.  This may include a common developer download package that includes information such as API definition, non-functional service enabler characterization, and other applicable documentation.
______________
Page 1 of 1

