

Zero touch network and Service Management (ZSM); Proof of Concept Framework

ITeH STANDARD PREVIEW
(standards.iteh.ai)
Full standard:
<https://standards.iteh.ai/catalog/standards/sis/33bc004a-3659-4070-b487-3b09e1633c14/etsi-gs-zsm-006-v1.1.1-2018-05>

Disclaimer

The present document has been produced and approved by the Zero touch network and Service Management (ZSM) ETSI Industry Specification Group (ISG) and represents the views of those members who participated in this ISG. It does not necessarily represent the views of the entire ETSI membership.

ReferenceDGS/ZSM-006ed111_POC_FWK

Keywordsproof of concept

ETSI

650 Route des Lucioles
F-06921 Sophia Antipolis Cedex - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C
Association à but non lucratif enregistrée à la
Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

The present document can be downloaded from:

<http://www.etsi.org/standards-search>

The present document may be made available in electronic versions and/or in print. The content of any electronic and/or print versions of the present document shall not be modified without the prior written authorization of ETSI. In case of any existing or perceived difference in contents between such versions and/or in print, the only prevailing document is the print of the Portable Document Format (PDF) version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status.

Information on the current status of this and other ETSI documents is available at

<https://portal.etsi.org/TB/ETSIDeliverableStatus.aspx>

If you find errors in the present document, please send your comment to one of the following services:

<https://portal.etsi.org/People/CommiteeSupportStaff.aspx>

Copyright Notification

No part may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm except as authorized by written permission of ETSI.

The content of the PDF version shall not be modified without the written authorization of ETSI.

The copyright and the foregoing restriction extend to reproduction in all media.

© ETSI 2018.

All rights reserved.

DECT™, **PLUGTESTS™**, **UMTS™** and the ETSI logo are trademarks of ETSI registered for the benefit of its Members.

3GPP™ and **LTE™** are trademarks of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners.

oneM2M logo is protected for the benefit of its Members.

GSM® and the GSM logo are trademarks registered and owned by the GSM Association.

Contents

Intellectual Property Rights	4
Foreword.....	4
Modal verbs terminology.....	4
1 Scope	5
2 References	5
2.1 Normative references	5
2.2 Informative references.....	5
3 Definitions and abbreviations.....	6
3.1 Definitions	6
3.2 Abbreviations	6
4 PoC framework	6
4.0 Rationale.....	6
4.1 Roles and responsibilities.....	7
4.2 PoC activity process	7
4.3 PoC proposal acceptance criteria.....	11
4.4 PoC report acceptance criteria.....	12
5 PoC support tools	12
5.0 General	12
5.1 PoC mailing list.....	12
5.2 PoC WIKI.....	12
History	13

ITeH STANDARD PREVIEW
 (standards.iteh.ai)
 Full standard:
<https://standards.iteh.ai/catalog/standards/sisv/31ccc04a-3659-4070-b487-3b09e1633c14/etsi-gs-zsm-006-v1.1.1-2018-05>

Intellectual Property Rights

Essential patents

IPRs essential or potentially essential to normative deliverables may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for **ETSI members and non-members**, and can be found in ETSI SR 000 314: *"Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards"*, which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (<https://ipr.etsi.org>).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Trademarks

The present document may include trademarks and/or tradenames which are asserted and/or registered by their owners. ETSI claims no ownership of these except for any which are indicated as being the property of ETSI, and conveys no right to use or reproduce any trademark and/or tradename. Mention of those trademarks in the present document does not constitute an endorsement by ETSI of products, services or organizations associated with those trademarks.

Foreword

This Group Specification (GS) has been produced by ETSI Industry Specification Group (ISG) Zero touch network and Service Management (ZSM).

Modal verbs terminology

In the present document "**shall**", "**shall not**", "**should**", "**should not**", "**may**", "**need not**", "**will**", "**will not**", "**can**" and "**cannot**" are to be interpreted as described in clause 3.2 of the [ETSI Drafting Rules](#) (Verbal forms for the expression of provisions).

"**must**" and "**must not**" are **NOT** allowed in ETSI deliverables except when used in direct citation.

1 Scope

The present document defines a framework to be used by ETSI ISG ZSM to coordinate and promote multi stakeholder Proofs of Concept (PoC) projects illustrating key aspects of ZSM. Proofs of Concept are an important tool to demonstrate the viability of a new technology during its early days and or pre-standardization phase.

The main objectives of the ZSM PoC framework are:

- to ensure the PoC projects are scoped around relevant topics for ISG ZSM that require from-the-field input;
- to ensure that the PoC results, lessons learnt and identified gaps are feedback to ISG ZSM;
- to build confidence on the viability of ZSM;
- to encourage the development of a diverse and open ecosystem by fostering the integration of components from different players;
- to support standardization and industry promotion activities of ISG ZSM.

This framework describes:

- the different roles and responsibilities in the PoC activity process;
- the PoC activity process;
- the acceptance criteria for PoC proposals and reports.

2 References

2.1 Normative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the referenced document (including any amendments) applies.

Referenced documents which are not found to be publicly available in the expected location might be found at <http://docbox.etsi.org/Reference>.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are necessary for the application of the present document.

Not applicable.

2.2 Informative references

References are either specific (identified by date of publication and/or edition number or version number) or non-specific. For specific references, only the cited version applies. For non-specific references, the latest version of the referenced document (including any amendments) applies.

NOTE: While any hyperlinks included in this clause were valid at the time of publication, ETSI cannot guarantee their long term validity.

The following referenced documents are not necessary for the application of the present document but they assist the user with regard to a particular subject area.

Not applicable.

3 Definitions and abbreviations

3.1 Definitions

For the purposes of the present document, the following terms and definitions apply:

expected contribution: input/feedback expected from the PoC team on a specific PoC topic

network provider: organization that provides a network for the provision of telecommunications services

NOTE: If the same organization also offers services it also becomes the service provider.

PoC demo: public demonstration of a PoC project

PoC management team: manages the PoC activity process and promotes the PoC framework

PoC project: multi-party endeavour targeting to prove some concepts in the context of a given technology

PoC proposal: initial description of a multiparty PoC project, and the feedback it will provide

PoC report: compilation of test results, lessons learned, contributions and recommendations provided by a PoC team during or at the end of a PoC project

PoC team: organizations participating in the PoC project

PoC test plan: description of the test objectives of each targeted scenario

PoC topic: specific topic identified by the ISG ZSM, where some from-the-field input or feedback is required from the PoCs

service provider: organization that provides a service; a network service is excluded

supplier: organization who provides things such as hardware, software or application

3.2 Abbreviations

For the purposes of the present document, the following abbreviations apply:

CTI	Centre for Testing and Interoperability
ISG	Industry Specification Group
PoC	Proof of Concept
ZSM	Zero touch network and Service Management

4 PoC framework

4.0 Rationale

ZSM strives to enable network and service management in an automated way, ideally with 100 % automation, which is expected to transform the way telecommunication networks and services are managed.

Proof of Concepts are an important tool to demonstrate ZSM as a viable solution to achieve automation of Service and Management. Results and feedback from the PoCs can inform the industry about the work of the ISG ZSM on specific topics. The public demonstration of ZSM concepts helps to build commercial awareness and confidence in related solutions, and helps to develop a diverse, open, ZSM ecosystem.

The PoCs are scoped around the PoC Topics identified by the ISG ZSM (i.e. service scenarios, use cases, etc.).

4.1 Roles and responsibilities

ISG ZSM: The ISG ZSM is interested in the outcome of the PoC projects. In the context of the PoC framework, it is in charge of:

- identifying PoC topics;
- identifying expected contributions and timelines for PoC topics;
- processing the contributions made by the PoC teams on those topics.

PoC Management Team: Entity in charge of administering the PoC activity process.

It is in charge of:

- maintaining and making available the PoC topics;
- reviewing PoC proposals and PoC reports against the acceptance criteria;
- declaring the acceptance and end of each PoC;
- compiling the accepted PoC Proposals and Reports and making them available to the ISG ZSM;
- monitoring the PoC project timelines, and sending the appropriate reminders to the PoC teams (for expected contributions, PoC report, etc.).

Composition of the PoC Management Team: at least 1 representative of a network provider or service provider, 1 representative of a supplier, and 1 representative of ETSI Secretariat. The various groups of shareholders should be represented in balance.

The PoC Management Team members shall be active participants of ISG ZSM.

PoC Team: Group of organizations participating in a PoC project. The PoC team is in charge of:

- writing the PoC proposal;
- submitting the expected contributions to the ISG ZSM;
- providing PoC Demo;
- writing the PoC report.

4.2 PoC activity process

Figure 1 provides a description of the PoC activity process.

Figure 1

It includes 9 stages:

1) Stage 1: New PoC topic identification

Main task: To identify and describe a new PoC topics.

Responsibility: ISG ZSM.

Input: None.

Output: New PoC topic.

Duration: Any.

Description: The ISG ZSM identifies the topics and contributions expected from the PoC projects. This information is sent to the PoC Management Team to feed the PoC topics list. For each PoC topic, ISG ZSM provides detailed information on:

- the contribution(s) expected from the PoC;

- the expected timing for the contributions.

2) Stage 2: PoC topics list maintenance

Main task: To maintain and make available the PoC topics list. To notify the community when there is a change in the list.

Responsibility: PoC Management Team.

Input: New PoC topics.

Output: PoC topics list, notifications (e.g. New PoC topic).

Duration: Any.

Description: The PoC Management Team maintains and gives visibility to the PoC topics list in the ZSM WIKI. The PoC topics and the description of the specific contributions expected for each of them helps PoC teams to concentrate their efforts on the most valuable topics for the ISG ZSM. The PoC topics list is made widely available among the community, and appropriate notifications are sent to the community when it is updated.

3) Stage 3: PoC proposal preparation

Main task: To prepare and submit the PoC proposal.

Responsibility: PoC team.

Input: Previous ISG ZSM publications, PoC topics, PoC proposal template.

Output: PoC proposal.

Duration: Any.

Description: During this stage, the PoC team is formed. PoC team formation is beyond the scope of the ISG ZSM. The PoC team prepares a PoC proposal according to the PoC proposal template available in the ZSM WIKI, in compliance with the PoC proposal acceptance criteria. The PoC proposal will be uploaded on the ETSI Portal as a contribution to ISG ZSM and a link to the contribution sent to the ISG_ZSM@LIST.etsi.org mailing list with [ISG ZSM PoC proposal] in the subject line.

4) Stage 4: PoC proposal review

Main task: To review the PoC proposal according to the PoC proposal acceptance criteria.

Responsibility: PoC Management Team.

Input: PoC proposal, PoC proposal acceptance criteria.

Output: Response (Accepted / Not accepted), Comments.

Duration: 14 calendar days.

Description: The PoC Management Team reviews the PoC proposal against the PoC proposal acceptance criteria identified in clause 4.3. Comments are sent back to the PoC Team with the response: Accepted / Not accepted.

The PoC Team can incorporate the comments received to the PoC proposal and re-submit it as follows:

- The updated PoC proposal is uploaded to the ETSI portal as a revision of the original PoC proposal contribution to ISG ZSM.
- The PoC Team informs of the PoC proposal re-submission by emailing the revised contribution link to ISG_ZSM@LIST.etsi.org.

5) Stage 5: PoC Start

Main task: To announce and create awareness of the new PoC project. To monitor the new PoC project milestones and to send the appropriate reminders to the PoC team.