- 2 -
JCA-CIT-I-080

	INTERNATIONAL TELECOMMUNICATION UNION
	Joint Coordination Activity 
 On Conformance and Interoperability Testing

	TELECOMMUNICATION STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	JCA-CIT-I-080

	
	English only

Original: English

	
	Geneva, 7 December 2015

	DOCUMENT
(Ref: SG11 - LS 79 -E)

	Source:
	ITU-T SG11

	Title:
	LS/i/r on Q4/2 work items for the 2014-2018 study period (reply to ITU-D SG2 Document 2/111-E) [from ITU-T SG11]

	LIAISON STATEMENT

	For action to:
	-

	For comment to:
	-

	For information to:
	JCA-CIT, ITU-D SG 2

	Approval:
	ITU-T SG11 meeting (Geneva, 29 April 2015)

	Deadline:
	N/A

	Contact:
	Martin Brand 
A1 Telekom Austria 
Austria
	Tel:+ 43 50 664 31916
Fax: + 43 50 664 9 31916
Email: martin.brand@A1telekom.at


This liaison answers ITU-D SG 2 - Document 2/111-E.

ITU-T SG11 would like to thank ITU-D SG2 for liaison statement which contains information on C&I activities. ITU-T SG11 highly appreciates the efforts of SG2 towards improving the implementation of ITU C&I Programme.

There are no updates to the ITU-D SG2 meeting report and relevant work plan.
Regarding your request asking to submit contributions to ITU-D SG2, ITU-T SG11 would like to inform ITU-D SG2 that there are some technical work items on C&I issues which are under study. During the last SG11 meeting (22-29 April 2015) some outcomes were achieved, including output documents which are specified below:

· The output document of a baseline text of the testing laboratory Recognition procedure (TD 729 Rev.1);

· SIP-IMS standardization work plan and relevant output documents which contains the draft ITU-T Recommendations (TD 753 Rev.1);
· The output document of a baseline text of conformance test specifications of Mobile Number Portability (TD 751);
· Work plan of Benchmarking of IMS solution (TD 727);

· The output document of a baseline text of Internet speed measurements (TD 739);
ITU-T SG11 also decided to start a pilot project on conformance testing of Mobile Number Portability (Q.suppl.4). The details of such pilot project is available at http://www.itu.int/go/pilot-projects.
For your information, SG11 revised the living list of key technologies and reference table of ITU-T Recommendations which are suitable for C&I testing:
1. Living list of key technologies which are suitable for C&I Testing (TD 754, http://itu.int/go/key-technologies)

2. The reference table of standards are used for C&I assessment (TD 756, http://itu.int/go/reference-table)

3. Pilot projects for conformity assessment against ITU-T Recommendations (TD 755 Rev.1, http://www.itu.int/go/pilot-projects)

ITU-T SG11 looks forward to cooperation with ITU-D SG2 on C&I activities and would like to ask ITU-D SG2 to keep us informed about any activities on C&I.
__________________

	Attention: Some or all of the material attached to this liaison statement may be subject to ITU copyright. In such a case this will be indicated in the individual document. 

Such a copyright does not prevent the use of the material for its intended purpose, but it prevents the reproduction of all or part of it in a publication without the authorization of ITU.


