

CNOM Meeting @ IM 2005♪

Technical Committee on Network Operations and Management

6:30 – 7:30 PM 17 May 2005 Nice, France

CNOM Meeting @ IM 2005 (Nice, France)

Table of Contents

- CNOM Officers Past & New
- Reports on CNOM Sponsored Conferences
- CNOM Rep Reports
- Publications
- IM/NOMS Future Planning

Past CNOM Officers (2003.5-2005.5)

- Chair: Christian Rad
- Vice Chair: James Hong
- Technical Chair: Rolf Stadler
- Secretary: Carlos Westphall

CNOM members would like thank the CNOM office rs for their hard work and contribution for the last two years!

Newly Elected CNOM Officers (2005.5-2007.5)

- Chair: James Hong
- Vice Chair: Carlos Westphall
- Technical Chair: Young-Tak Kim
- Secretary: Marcus Brunner

CNOM members are asked to provide suggestions to new CNOM officers for improving CNOM acti vities

Reports on CNOM Sponsored Conferences

- IM 2005 (May 15-19 2005, Nice, France)
- LANOMS 2005 (Aug. 2005, Porto Alegre, Brazil)
- APNOMS 2005 (Sept. 2005, Okinawa, Japan)
- DSOM/MMNS/IPOM/SSS 2005 (Oct. 2005, Barc elona, Spain)

IM 2005 (1/2)

- May 15-19, 2005, Nice Acropolis Exhibition Center
- 53 technical session papers were presented
- 19 application session papers were presented
- 12 tutorials are presented
- 57 poster papers presented
- Attendance: 294 registered, 27 complimentary
 - 3 workshops held
 - E2EMON 2005: 35 registered
 - MCMIC 2005: 12 registered
 - SelfMan 2005: 62 registered
 - 12 Tutorials: 127 registered

IM 2005 (2/2)

- IM 2005 Patrons
 - 2 Platinum: Cisco, France Telecom
 - Gold: IBM
 - Silver: Telcordia
 - Bronze: INRIA, HP
- SelfMan Workshop Patrons
 - Cisco, BT, IBM, HP
- All aspects of IM 2005 were successful
- Co-locating with TMF's TMW Nice 2005 did not quite w ork out as hoped
- We will have 20% surplus returned to Comsoc

LANOMS 2005

- 4th Latin American Network Operations and Mana gement Symposium
- Dates: August 29-31, 2005
- Location: Porto Alegre, Brazil
- Submitted papers are being reviewed
- Preparation is going well
- Website: http://www.lanoms.org/2005/

APNOMS 2005

- 8th Asia-Pacific Network Operations and Manage ment Symposium
- Dates: Sept. 28-30, 2005
- Location: Okinawa Convention Center, Okinawa, Japan
- 65 papers submitted and are being reviewed
- Exhibitors are being sought
- Website: http://www.apnoms.org/2005/

DSOM/MMNS/IPOM/SSS/AGNM 2005

- DSOM 2005, MMNS 2005, IPOM 2005, AGNM 2005 and SSS (Self-Stabilizing Systems) 2005 will be co-located
- Dates: Oct 24-28, 2005
- Location: UPC, Barcelona, Spain
- Host: Prof. Joan Serrat, UPC, Spain
- DSOM/MMNS will be held in the first half of the week and IPOM/AGNM/SSS will be held in the latter half of the week
- http://www.manweek2005.org
- NOMS 2006 TPC meeting will be held on Oct. 26-28, 200
 5

NOMS 2006

- Dates: April 3-7, 2006
- Location: Vancouver, Canada
- Website: http://www.noms2006.org
- General Co-Chair: Prof. Raouf Boutaba, Univ. of Waterloo , Canada
- Organizing Committee formation is almost complete
- Call for papers are being distributed
- Patrons are being sought

Selected Comsoc Major Conferences

Date ♪	NOMS/IM ♪	ICC ♪	Globecom ♪	ENTNET ♪	Infocom	OFC ♪
2005 ♪	Nice, France 15 – 19 May ♪	Seoul , Korea 15 – 19 May ♪	St. Louis , MO USA 28 Nov. – 2 Dec.	Chicago, IL USA 5 – 9 June ♪	Miami , FL USA 13 – 17 March	Anaheim, CA USA 6 – 11 March ♪
2006 ♪	Vancouver , Canada 3-7 April	Istanbul , Turkey 10 – 16 June ♪	San Francisco, CA USA 27 Nov. – 1 Dec.	Chicago, IL USA 4 – 8 June ♪	Barcelona, Spain 23 – 27 April ♪	Atlanta, GA USA 26 Feb – 3 March ♪
2007 ♪	TBD	Glasgow , Scotland or Hawaii USA	Washington DC or NYC, NY ♪	Ņ	۲	Orlando , FL USA 25 Feb – 2 March
2008 ♪	Salvador (tentative) Brazil♪	Beijing, China or Honolulu, USA ♪	۲	Ņ	۲	ל ז

CNOM Reps to ICC/Globecom

- Globecom 2005: John Strassner, MDAPCE, USA
- ICC 2006: Rolf Stadler, KTH
- Globecom 2006: Aiko Pras, Univ. of Twente

Publications Report

- eTransactions on Network and Service Managem ent (eTNSM, <u>www.etnsm.org</u>)
 - Raouf Boutaba, Acting EiC
 - 2 issues (5 papers each) were successfully published i n 2004
 - 1st Issue in 2005
 - 17 papers were submitted & being reviewed
 - eTNSM is accepting submissions on an on-going basis
 - In 2005, we are trying to publish 3 issues

IM/NOMS Future Planning

OMMNS/DSOM/IPOM/AGNM/SSS 2005 (MANWEEK 2005)

- → Barcelona, Spain Oct 24-28, 2005 (All co-located)
- O NOMS 2006
 - → Vancouver, April 3-7, 2006
- O IM 2007
 - → TBD
- O NOMS 2008
 - ➔ Brazil, 2008
 - → Latin America NOMS (LANOMS) Community has already committed

Thank you for attending

Questions?