3rd NGN WG 017Rev1
Terms of Reference of the CJK NGN-Testbed Activity
(First draft in March 2005)

1. Objectives of NGN-testbed Task Group
The objectives for building a testbed for NGN among China, Japan and Korea are as follows:

· Interconnecting CJK NGN Testbeds and building a common NGN technology testing infrastructure
· Feasibility testing prior to NGN commercial deployment

· Interoperability testing for Standard-based NGN components developed by CJK

· Providing NGN service development platform especially focusing on inter-country issues

· Reflection of testing results into corresponding standardization activities periodically

· Cooperation with other international NGN related testbeds and their activities such as MOONv6, Plugtests, GMI, etc. (Note: This issue will be revisited in the future meeting)

2. Work Plan

· Phase 1 (March 2005 ~ March 2006): Preparation Stage
· Pick up the study items which include our target services for the evaluations on the test bed
· Check the participants who are interested in the studies again
· Plan the schedule of the implementation and evaluation of the test bed

· Prepare the testbed in each SDO

· Establish each administration’s NOC for each SDO’s testbed

· Agree on first and second set of target services and components and test scenarios

· Build test case suits for the agreed target services including a specific milestone

· Phase II (April 2006 ~ December 2007): First Interoperability Testing Stage

· Construct CJK NGN testbed 

· common operation and management infrastructure

· Test agreed first set of target services, especially focusing on transport functionality such as QoS, adimission control, traffic monitoring, etc.

· Especially main interest is in inter-domain/inter-operator issues

· Phase III (January 2008~ December 2010): Second Interoperability Testing Stage

· Test agreed second set of target services, especially focusing on application/service functionality and its binding with transport functionality

· Test other advanced NGN services yet to be defined

3. Work Items

TBTG will progress the work on NGN testbed aspects during April 2005 ~ March 2006:

· Define Objectives of the CJK interoperability tests for NGN (4th Meeting)
· Define Roadmap (4th Meeting)
· Define Network Architecture (Physical, Transport and Service Topologies and underlying technologies (e.g., MPLS, etc.)) of the testbed both intra- and inter-domain scope (4th Meeting)
· In Intra-domain case, each administration decides its own network (e.g., KOREN or APII in case of Korea) and enhances its functionalities to conform to NGN

· Define Implementation Agreements for inter-domain connectivity (5th Meeting)
· Define target services, target components, test scenarios and test case suits (5th Meeting)
· Recruit participants for equipment and services at each testbed site (5th Meeting)
· Establish a dedicated reflector for detailed discussion
