[image: image1.jpg]<<<<<<<<<<

GSC-11 FINAL RESOLUTIONS INDEX
	Res #
	Source
	Resolution
	New
	Reaffirmed
	Revised

	01
	Joint
	Continuing Cooperation on IMT Standardization
	
	
	(

	02
	Joint
	Emergency Communications
	
	
	(

	03
	Joint
	Radio Frequency Identification (RFID)
	
	
	(

	04
	Joint
	Open Standards
	
	(
	

	05
	Joint
	New High Interest Subject Healthcare ICT Standards
	(
	
	

	06
	Joint
	New High Interest Subject - IPTV Standards
	(
	
	

	07
	GRSC
	Global UWB Standardization
	
	
	(

	08
	GRSC
	Automotive Crash Notification
	
	
	(

	09
	GRSC
	Support for Vehicle Safety Messaging
	(
	
	

	10
	GRSC
	Terminology for Software-Defined Radio (SDR)
	(
	
	

	11
	GRSC
	Support for WSC Workshop on ICT in Motor Vehicles - Geneva 2007
	(
	
	

	12
	GRSC
	Mobile Multimedia Broadcast and Multicast
	(
	
	

	13
	GRSC
	Facilitating Liaison in Relation to Measurement Methodologies for Assessing Human Exposure to RF Energy
	
	
	(

	14
	GRSC
	Facilitating Liaison in Relation to Measurement Methodologies, associated Measurement Uncertainty and Calibration
	(
	
	

	15
	Joint
	Public Protection and Disaster Relief
	
	
	(

	16
	GTSC
	Next-Generation Networks (NGN)
	
	
	(

	17
	GTSC
	Cybersecurity
	
	
	(

	18
	GTSC
	Home Networking
	
	
	(

	19
	IPRWG
	Intellectual Property Rights Policies
	
	
	(

	20
	Joint
	Broadband Services in Rural and Remote Areas
	
	(
	

	21
	UWG
	Protection of Personally Identifiable Information
	(
	
	

	22
	UWG
	User Needs, Considerations and Involvement
	
	
	(

	23
	GRSC
	Radio Microphones and Cordless Audio Standardization
	
	(
	

	24
	GRSC
	Wireless Access Systems including Radio Local Area Network and Ad Hoc Networking, particularily for Systems providing Broadband Wireless Access
	
	(
	

	RESOLUTION GSC-11/01: (Joint) Continuing Cooperation on IMT Standardization (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that ITU-R Working Party 8F and ITU-T SG19 are studying “Systems Beyond IMT 2000.” ITU-R is expected to produce spectrum, market and services-related recommendation(s) and report(s) in preparation for the World Radiocommunication Conference 2007 (WRC-07), and, subject to the outcome, radio interface recommendations afterwards;
b) that core network(s) are increasingly becoming access technology agnostic;
c) that it is expected that ITU-R will agree on the name of “IMT-Advanced” for “Systems Beyond IMT-2000,” in advance of WRC-07 (Resolution 228 (Rev. WRC-03));

d) that IMT and other rapidly emerging wireless broadband access technologies will make high-speed wireless access services available where this was not previously possible, thereby enabling access to advanced telecommunication, computing and entertainment services and capabilities, not only for urban but also for rural and other low density environments;
e) that work on evolution of the radio technologies may converge to use similar techniques; and

f) that there are related international, regional and national research activities in this area.

Resolves:

1) to encourage 3GPP, 3GPP2, Participating Standards Organizations (PSOs) and others to continue to work on enhancing the IMT standards as an essential part of future telecommunication, computing and entertainment standards;

2) to encourage the harmonization of candidate proposals for the radio transmission technologies for IMT and related networking standards;
3) to invite 3GPP, 3GPP2, PSOs and others to take care of the evolution of the current systems and the long-term evolution for such systems taking into account copyrights, working procedures, IPR aspects etc. and report to the next meeting for review; and

4) to review this Resolution at future GSC meetings as required.

	RESOLUTION GSC-11/2: (Joint) Emergency Communications (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that the Tampere Convention provides a process for implementation of “emergency communications” on an international basis;

b) that the United Nations and its agencies are actively coordinating international activities relating to early warning, disaster relief and prevention (e.g., UNISDR
, ITU
);

c) that recent natural disasters have brought into evidence the importance of not only efficient communications facilities for Telecommunications for Disaster Relief, but also for early warning to populations at risk;

d) that the World Summit on Information Society is “clear as to the important enabling role of ICTs at the national, regional, and international levels including ... working expeditiously towards the establishment of standards-based monitoring and worldwide early-warning systems linked to national and regional networks and facilitating emergency disaster response all over the world particularly in high-risk regions” (Tunis Agenda para. 91);

e) that cooperation and collaboration between Participating Standards Organizations (PSOs), the ITU, and authorities and/or organizations providing early-warning and emergency services are necessary for the provision of coordinated, emergency communications services;

f) that significant activity in relation to emergency communications, including such issues as E911/E112/E119 etc., priority access (e.g., wireless priority service or WPS), priority routing [e.g., Government Emergency Telecommunications Service (GETS)], location identification, special handling for emergency communications, public protection and disaster relief activities, is currently being undertaken and expedited in ITU and a range of national, regional and international Standards Development Organizations (SDOs);

g) that future applications for emergency communications will utilize narrowband, wideband, and broadband techniques in fixed, mobile, Internet, broadcast and other electronic communications networks; and

h) that in the future, operations that were available and effective in a circuit-switched network (e.g., PSTN), for example, traffic pre-emption, flow control, refusal, and preferential access, may not be possible or effective in current and future packet-based networks unless those needs are identified and communicated to those doing the standardization.

Considering:

a) that emergency communications can be partitioned into concerns covering communication (1) from individuals/organizations
 to authorities and/or organizations providing emergency services, (2) between and among such authorities, (3) from such authorities to individuals/organizations and (4) among affected individuals and organizations;

b) that it is important for PSOs, authorities and/or organizations providing emergency services in countries across the world to continue to collaborate in the development of technical standards, common definitions and terminology, and to share information on emerging technologies and services that can be used for emergency communications; and

c) that emergency communications facilities are needed not only on legacy systems, but also in future systems.

Resolves:

1) to establish a continuing area of work on “emergency communications” to further encourage cooperation and the sharing of information among SDOs, ITU, and others working on standardization activities relating to communications in emergency situations, in particular addressing:

· communications from individuals/organizations to authorities;

· communications between and among authorities;

· communications from authorities to individuals/organizations; and

· communications among affected individuals/organizations;

including, but not limited to, developing standards applicable to existing and future systems for:

· technical means for delivery of early warnings or alerts;

· priority access to emergency call access numbers;

· provision of location information;

· suitable technologies for use in networks dedicated to public protection and disaster relief communications;

· interoperability between public networks and networks dedicated to emergency communications; and

· priority access by emergency services personnel to communications services;

2) to encourage ongoing cooperation and collaboration among national, regional and international activities that relate to emergency communications, such as Project MESA and to provide forums to collect aggregated government users’ needs at the local, state or provincial, or national/international level;

3) to encourage PSOs to support ongoing national activity and cooperation between industry, PSOs, administrations and authorities in the establishment of emergency communications and harmonize terminology used, for example, use of the term “emergency communications” and not “emergency telecommunications” in order to embrace and include the widest range of new systems, services, and technologies and not just “telecommunications”;

4) to draw to the attention of PSOs the need to examine the characteristics of providing emergency communications over packet-based networks, including Next-Generation Networks; and

5) to enhance collaborative efforts at the international level to make most efficient use of resources and enable a timely and focused approach in the global deployment of systems and solutions.

	RESOLUTION GSC-11/3: (Joint) Radio Frequency Identification (RFID) (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that global standards are of major importance, since large deployment of RFID devices is very much dependant on the cost factor; and that the elaboration of specifications for products that could be used on a global basis would be beneficial to the industry and regulatory authorities;

b) that the GSC produced Resolutions GSC-9/7 and 10/9, on EAS and RFID and the need to maintain such activities as being of high interest;

c) that, in the past, applications of RFID were focused on systems working in a local environment and on specific areas like logistic, supply chain management, access control, etc. and there is now a wide potential range of applications;

d) that RFID are increasingly becoming integrated elements of complex applications, for which networking capabilities are needed;

e) that telecommunications services can also include service capabilities based on RFID (e.g., RFID reader in mobile phones for presence indication, mobile payment, local information retrieval);

f) that with a large-scale deployment of RFID, in addition to frequency allocations, radio requirements, system protocols and network interfaces, special attention should be paid to security, privacy and legal aspects; and that technical protocols may cover these relevant requirements; and

g) that the ITU-T has begun work on global standardization for networked RFID.
Considering:

a) the need for common enabling mechanisms in network protocols and services in support of highly disbursed data collection and management systems and services, such as those enabled by RFID;

b) that the requirements for Radio Frequency Identification and similar applications should be standardized on a global basis;

c) that international standards for a number of applications already exist and that additional standards are necessary for effective global solution deployments;

d) that different standards organizations are best positioned to produce the different types of standards necessary;

e) that the ITU has a technology watch initiative on RFID which is recommending an RFID work program and coordination mechanism; and that SDOs are developing international standards for aspects of the RFID systems solution; and

f) the importance of the coordination in the development of global standards due to the complexity of the subject in terms of technical, regulatory (e.g., radio communication and spectrum issues), communication interface (i.e., networking) and legal aspects.
Resolves:

1) to facilitate a strong and effective standards collaboration on RFID standardization;

2) to encourage Participating Standards Organizations (PSOs) and other standards bodies to develop globally compatible RFID standards, including frequency use, radio requirements, system protocols and Automatic Identification Data Capture (AIDC) type network interfaces;
3) to work electronically, via the Task Group, as specified in GSC-9/7 and 10/9 (expanded as necessary), to promote the development of Recommendations and/or Reports for globally compatible standards related to Radio Frequency Identification and other AIDC applications;

4) to consider both radio issues and telecommunications issues for RFID/AIDC standardization; and

5) to encourage the ITU-T, PSOs, SDOs, and fora to cooperate in order to develop harmonized, globally-compatible, networked RFID-related standards.
	RESOLUTION GSC-11/4: (Joint) Open Standards (Re-affirmed)

The 11th Global Standards Collaboration meeting (Chicago, 2006) re-affirms the Resolution GSC-10/04 Open Standards as GSC-11-04 Resolution:

Recognizing:

a) that the issue of how to define “open standards” is gaining attention on a global scale. The reasons for this may differ regionally and are linked to a combination of factors including, but not limited to, policy considerations, legal implications, business strategies and the dynamics of the Information and Communication Technology (ICT) market; and
b) that standards should:

· facilitate interoperability;

· support fair trade and fair competition;

· increase user, consumer, and government confidence; and

· stimulate innovation.
Considering:

that the characteristics set forth above are achieved through the adoption of certain proven, widely-accepted principles.

Resolves:

that the Participating Standards Organizations (PSOs) define an “open standard” to include the following fundamental elements:

1) the standard is developed and/or approved, and maintained by a collaborative consensus-based process;

2) such process is transparent;

3) materially affected and interested parties are not excluded from such process;

4) the standard is subject to RAND/FRAND Intellectual Property Right (IPR) policies which do not mandate, but may permit, at the option of the IPR holder, licensing essential intellectual property without compensation; and

5) the standard is published and made available to the general public under reasonable terms (including for reasonable fee or for free).

	RESOLUTION GSC-11/05: (Joint) New High Interest Subject Healthcare ICT Standards (New)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:
a) that the healthcare industry represents a large fraction of Gross Domestic Product (GDP) in the countries represented by the GSC Participating Standards Organizations (PSOs);

b) that healthcare expenditures will expand significantly as many countries experience an ageing population in the future;

c) that healthcare applications and ICT (Information and Communications Technology) networks supporting them are already extensive, but far from fully optimized and integrated; and

d) that the provision and delivery of healthcare services would benefit from the use of ICT and the development of appropriate standards to support them.

Noting:

a) that many SDOs that are well known to GSC are active in healthcare ICT standards development (e.g., IEEE 1073 (Point of Care Medical Device Communication Standards), ISO TC 215 (Health informatics), IEC TC 62 (Electrical equipment in medical practice), CEN TC 251 (European Standardization of Health Informatics), ITU-T SG 16 (Multimedia services, systems and terminals), ETSI);

b) that many other healthcare SDOs less well known to GSC are also actively developing healthcare ICT standards (e.g., Health Level 7, Integrating the Healthcare Experience, Clinical Data Interchange Standards Consortium, Digital Imaging and Communications in Medicine, ASTM International, Healthcare Information and Management Systems Society, American Dental Association, and Clinical Laboratory Standards Institute);

c) that the ANSI-sponsored Healthcare Information Technology Standards Panel and the IEEE Standards Association Healthcare Study Group are both active in coordinating healthcare ICT standards; and

d) that CEN TC 251, DICOM, HL7, IEE/1073, ISO TC 215, ITU-D, ITU-T, OASIS, WHO have a platform to promote stronger coordination amongst the key players in all technical areas of e-health standardization (e-health Standardization Coordination Group).

Resolves:

that the Participating Standards Organizations of GSC:

1) adopt healthcare ICT standards as a new High Interest Subject, and
2) bring a spirit of collaboration and mutual support to healthcare ICT standards development.
	RESOLUTION GSC-11/6: (Joint) New High Interest Subject - IPTV Standards (New)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:
a) that IPTV has been deployed or is to be deployed in many regions and countries represented by the GSC Participating Standards Organizations (PSOs);

b) that IPTV offers the promise of new innovative video entertainment experiences to the public; and

c) that the integration of IPTV video services and telecommunications services will offer benefits with enhanced value to the public.

Noting:
a) that many GSC Participating Standards Organizations and ITU-T have begun work in the area of IPTV; and

b) that the IPTV vision includes the delivery of multimedia services across a large variety of delivery modes, including wireline, fiber, fixed wireless, and mobile wireless.

Resolves:

that the Participating Standards Organizations of GSC:

1) adopt IPTV standardization as a new High Interest Subject;

2) bring a spirit of collaboration and mutual support to the development of IPTV standards; and

3) work to identify and present areas of standardization the relate IPTV with other High Interest Subjects, such as NGN (including QoS and Security), Home Networking, etc.
	RESOLUTION GSC-11/7(GRSC) Global UWB Standardization (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that UWB services could assist in the social and economic development on a Global basis using Personal Area Networks;

b) that UWB services can help to provide local, very high speed, broadband links for use in the personal space including government, education, and individuals in the global community to develop the delivery of combined audio/visual services alongside normal Wide Area Networks;

c) that there is increasing demand for personal broadband services on a Global basis providing full cross/border/regional mobility and compatibility for end users;

d) that there is increasing demand for UWB in the areas of radar, imaging, sensor and location tracking applications to meet general public, global automotive and public safety needs;

e) that there are challenges in delivering broadband services to intelligent user terminals for real time multimedia services;

f) that standardization of UWB systems is currently taking place in Participating Standards Organizations (PSOs);

g) that well-accepted standards have the potential to increase product availability and to support a diverse range of applications which can benefit the delivery of broadband multimedia services in the personal space;

h) that through the emergence and evolution of technology, the delivery of real-time multimedia services is now a real possibility in a cost effective way;

i) that standards should facilitate the free circulation on a global basis, in a license exempt environment;

j) that telecommunications needs may vary considerably between end users in their own personal space;

k) that the telecommunication requirements of developed and developing countries are similar but the implementation challenges may be vastly different; and

l) that there has been no major deployment of UWB services to date.

Considering:

a) that various countries and regions are establishing UWB deployment programs, including real-time multimedia applications, in recognition that UWB has the potential to enhance the quality of life of the general public, also giving access to services to the physically impaired that otherwise would not be available from previous broadband services in the personal space (e.g., strengthening economy, improving health care, creating new learning opportunities);

b) that the World Summit on Information Society (Geneva, December 2003) adopted a plan of action calling on countries to develop and strengthen national, regional and international broadband network infrastructure, including delivery by satellite and other systems, to help in providing the capacity to match the needs of countries and their citizens and for the delivery of new Information and Communication Technology-based services; and

c) that the industry is in the process of developing a number of solutions and products for safety-related Vehicle UWB radar as well as UWB sensor and imaging products for deployment in the general public, for exanple, building material control at bridges, wall and ground probing and for surveillance applications.

Resolves:

1) to facilitate a strong and effective global radio standards collaboration on UWB standardization in a technology neutral environment;

2) to encourage PSOs and other standards bodies to develop globally compatible UWB standards to support delivery of real-time multimedia services in the personal space;

3) to encourage PSOs to take into account, in the development of UWB standards, the need for cost-effective solutions with supporting simplified measurement and regulatory procedures for placing UWB solutions on the Global markets;

4) to encourage PSOs to develop innovative solutions that would support the use of low-power UWB short-range devices to achieve reliable delivery of broadband services in the personal space;

5) to encourage standards development in UWB hybrid fixed and mobile broadband wireless personal access, radar and sensor/imaging type applications, recognizing the technology solutions available or under development; and

6) communicate effectively with Regional and International Regulatory Administrations having regard to the efficient use of spectrum and regulations that protect existing allocated services.

	RESOLUTION GSC-11/08: (GRSC) Automotive Crash Notification (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) resolution GSC-9/6 (GRSC): Supporting Automotive Crash Notification (ACN) by Public Wireless Communications Networks;

b) resolution GSC-10/07: (GRSC) Supporting Automotive Crash Notification (ACN) by Public Wireless Communications Networks:

1. to encourage PSOs to incorporate the necessary elements in their programs in order to provide a common, world-wide communications solution for the vehicle industry by 2010 that efficiently integrates into public wireless networks while ensuring that ACN messages have the highest reasonable likelihood of getting through; and

2. to encourage PSOs to increase the cooperation with car industry standardization bodies, e.g., with the help of "APSC-TELEMOV."

Considering:

a) that the lifetime of vehicles exceeds that of any particular generation of public wireless networks;

b) that vehicle manufacturers in each part of the world design and manufacturer vehicles for others parts of the world;

c) that there are very large vehicle populations;

d) that early implementations of ACN will most likely use 3G public wireless networks; and

e) that international harmonisation of standards for communications for vehicle safety is desirable in advance of deployment of vehicles using such communications.

Noting:

a) that vehicle ACN equipment should minimise the burden on public wireless networks;

b) that the number of ACN messages will be small and will themselves not place a burden on the public wireless networks;

c) that the greatest benefits of ACN will be achieved in remote and rural areas where, other than the vehicle(s) involved in the crash, significant periods of time may elapse before any third party can become aware of and report the collision and where the provision of exact location may be particularly important; and

d) that in such remote areas, public wireless networks coverage may be weak or unable to sustain a session at regulated power levels.

Resolves:

1) to create a GSC Task Force and to invite ITU APSC TELEMOV to be its host and hence include its members as additional participants to recommend provisions to enable 3G public wireless networks and successor networks to accept ACN messages in a way that does not put a burden on the wireless networks and that provides the highest probability of successfully receiving ACN messages in areas of limited or no coverage in normal circumstances;

2) to encourage vehicle manufacturers to equip vehicles with in-vehicle communications equipment:

a. that will minimize the burden on the public wireless networks;

b. that will transmit an ACN message if a crash event is recognized (e.g., by way of air bag deployment or other method); and

c. that will be radio equipment that is designed to enable migration to subsequent generation public wireless networks during the service life of the vehicle;

3) to encourage vehicle manufacturers to equip vehicles with a capability to automatically dial an emergency call on all mobile phones in the vehicle if a crash event is recognized by the vehicle; and

4) to encourage public wireless network operators to provide the mobile phones that they sell with a capability to automatically dial an emergency call based on a notification from a vehicle.

	RESOLUTION GSC-11/09: (GRSC) Support for Vehicle Safety Messaging (New)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that many governments have made reducing vehicle deaths and injuries a priority;

b) that vehicle crashes can be reduced by communicating information about dangerous conditions to vehicles, or by communicating directly with vehicles to provide safety related services;

c) that several key issues to enable such services require international coordination and coordination between and among Participating Standards Organizations (PSOs);

d) that many modern vehicles may be expected to have lives of twenty or more years; and

e) that ITU’s Advisory Panel for Standards Cooperation on Telecommunications related to Motor Vehicles -- APSC TELEMOV -- is studying the requirements to successfully achieve vehicle safety communications.

Considering:

a) that ITU APSC TELEMOV is chartered as a cooperation group on all aspects of standardization related to telecommunications within and for motor vehicles; and

b) that ITU APSC TELEMOV has already led initiatives regarding automotive crash notification.

Resolves:

to create a GSC Task Force and to invite ITU APSC TELEMOV to be its host and hence including its members as additional participants to undertake exploration of the issues involved in and to make appropriate recommendations relating to the approach to take to achieve standardization of:
a. a consistent location identification mechanism for the provision of services to mobile users;

b. communication technology for vehicle safety messages in areas where deployment of other communications technologies are not likely to be technically or economically feasible; and

c. the capabilities required for software reconfigurable radios to support vehicle safety.

	RESOLUTION GSC-11/10: (GRSC) Terminology for Software-Defined Radio (New)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that Software Defined Radios (SDRs) may offer design and operational versatility and flexibility in mobile radio systems;

b) that for in-vehicle use, SDRs may help in reducing the mismatch between the lifecycles of vehicles and communications technology;

c) that SDRs have been addressed in a variety of organisations often by people interested in different aspects and for different purposes;

d) that the terms used in association with SDRs currently vary significantly;

e) that some of the features that many would currently associate with SDRs do not, in fact, require SDR technology to be implemented or achieved (e.g., some kind of flexibility may be obtained by multimode equipment);

f) that the use of SDR may have implications on the radio parameters, security, and/or reliability of operation; and

g) that it would be useful if SDOs and regulatory bodies adopted a common set of terms covering the various aspects relating to SDRs (e.g., focusing on various layers, physical, logical, etc.).

Considering:

a) that the ITU-R Study Group 8 has approved the Draft New ITU-R Report M.[IMT.SDR]: “The impact of Software Defined Radio on IMT-2000, the future development of IMT-2000, and systems beyond IMT-2000”;

b) that the ITU-R Study Group 8 has approved the Draft New ITU-R Report M.[LMS.SDR]: “Software Defined Radios in the Land Mobile Service”; and

c) that ITU-R Study Group 8 has asked WP8A to produce a consolidated SDR report based on the above and with further input from Working Parties 8B (radars), 8D (mobile satellite systems) and 8F (IMT-2000 and systems beyond IMT-2000).

Resolves:

to encourage Participating Standards Organizations (PSOs), other standards bodies, and regulatory bodies to cooperate in order to adopt common terminology definitions covering the various aspects relating to SDRs.

	RESOLUTION GSC-11/11: (GRSC) Support for WSC Workshop on ICT in Motor Vehicles - Geneva 2007 (New)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that many governments have made reducing vehicle deaths and reducing serious injuries a priority; and

b) that vehicle crashes can be reduced by communicating information about dangerous conditions to vehicles or by otherwise interacting with vehicles to provide safety services by wireless means.
Considering:

a) that ITU’s Advisory Panel for Standards Cooperation on Telecommunications related to Motor Vehicles – APSC TELEMOV – is chartered as a cooperation group on all aspects of standardization related to communications within and for motor vehicles; and

b) that the World Standards Cooperation (WSC), the entity comprising ITU, ISO and IEC in order to strengthen and advance the voluntary consensus-based international standards system, is organizing a major event on information and communication technologies in motor vehicles at the Geneva Motor Show March 2007, one of the world’s leading automotive events, comprising a workshop from 7 to 9 March 2007, and an exhibition that will run the length of the Geneva Motor Show from 8 to18 March 2007.

Resolves:
to encourage Participating Standards Organizations (PSOs) to support and to encourage their members to participate in the upcoming WSC event at the Geneva Motor Show.
	RESOLUTION GSC-11/12: (GRSC) Mobile Multimedia Broadcast and Multicast (New)

The 11th Global Standards Collaboration meeting (Chicago, Illinois 2006)

Recognizing:

a) that digital mobile networks are and will continue to evolve to support multimedia systems and applications;

b) that mobile users anticipate receiving multimedia entertainment -- including streaming real-time television programs, sporting event coverage, movie videos, music programming and even home videos -- wherever they are;

c) that mobile users anticipate receiving multimedia news and information -- including real-time streaming TV news programs, urgent news and information and business specific or personalized multimedia information -- wherever they are; and

d) that in the areas described above, in order to accelerate the market adoption, there is a growing need to standardize all aspects of mobile multimedia systems and applications, including the terrestrial mobile multimedia multicast air interface.

Considering:

a) that various standards bodies are developing standards and specifications for terrestrial mobile multimedia broadcast and multicast systems and applications; and

b) that well-accepted standards will accelerate the services and applications development of mobile multimedia and support accelerated market adoption.

Resolves:

1) to encourage Participating Standards Organizations (PSOs) and other standards bodies to promote the development of harmonized systems and application standards for Mobile Multimedia Broadcast and Multicast
2) to identify Mobile Multimedia Broadcast and Multicast as a High-Interest Subject for the GSC-12 meeting.

	RESOLUTION GSC-11/13: (GRSC) Facilitating Liaison in Relation to Measurement Methodologies for Assessing Human Exposure to RF Energy (Revised)

The 11th Global Standards Collaboration meeting (Chicago 2006)

Recognizing:

a) that benefits would flow from increased liaison and cooperation between key national, regional and international organisations developing standards (including specifications, recommendations or guidelines) that specify measurement methodologies for assessing human exposure to radio frequency (RF) energy;

b) that the International Electrotechnical Commission (IEC) and Institute of Electrical and Electronics Engineers (IEEE) are two pre-eminent international bodies in establishing measurement methodologies for assessing human exposure to RF energy which already cooperate with many Participating Standards Organizations (PSOs);

c) that ITU-T Recommendation K.52, “Guidance on complying with limits for human exposure to electromagnetic fields,” addresses measurement methodologies for assessment of RF exposure and that work on this matter is ongoing in ITU-T;

d) that a number of countries use measurement standards for assessing human exposure to RF energy which are already derivatives or combinations of the output of IEC and/or IEEE;

e) that the IEEE and the International Commission on Non-Ionizing Radiation Protection (ICNIRP) are two pre-eminent international bodies in establishing recommended limits/safety criteria for human exposure to RF energy;

f) that national (or regional) regulatory needs may be influenced by factors other than product market access which could dictate different time schedules than those of international standards cycles; and
g) that national regulatory bodies are called to interpret regulations and extend applicability beyond that specified in standards.
Noting:

that Resolution 10/3 (Sydney, Australia) recommended invitation of representatives of IEEE Standards Committee 34, IEC Technical Committee 106 “Methods for the Assessment of the Electric, Magnetic and Electromagnetic Fields Associated with Human Exposure”, the European Committee for Electrotechnical Standardization (CENELEC) Technical Committee 106x “Electromagnetic fields in the human environment” and ICNIRP to RAST.
Concludes:

a) that a significant need exists for the timely exchange of information concerning measurement methodologies for assessing human exposure to RF energy among legislative, regulatory, industry, and standards bodies and forums; and
b) that harmonization of measurement methodologies for assessing human exposure to RF energy is highly desirable, particularly in light of the rapid development of new wireless technologies.
Resolves:

1) to encourage the continuing distinction of activities related to measurement methodologies for assessing human exposure to RF energy, from those related to exposure criteria;

2) to encourage PSOs and regulators to aim for global harmonization of their accepted measurement methodologies for assessing human exposure to RF energy;

3) to encourage active participation by representatives of PSOs and regulators in the work of the above-mentioned international measurement standardization organizations (IEC, IEEE and ITU);

4) to prepare a list of Standards, information and contacts which will enable GRSC PSOs to be aware of work being undertaken in other organisations; and
5) to encourage PSOs to contribute information and to provide access to documents in this database.(http://portal.etsi.org/docbox/Workshop/GSC/GRSC_EMF_safety/).
NOTE:
Brian Copsey (ETSI) (BC@copsey-comms.com) was requested to act as contact point for the collection of the above information.

	RESOLUTION GSC-11/14: (GRSC) Facilitating Liaison in Relation to Measurement Methodologies, associated Measurement Uncertainty and Calibration (New –Split from GSC-11/13)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that the use of the radio frequency spectrum is continually increasing and that the upper radio frequency for compliance assessment has risen to at least 300 GHz;

b) that benefits would flow from increased liaison and cooperation between key national, regional and international organisations developing standards (including specifications, recommendations or guidelines) that specify measurement methodologies measurement uncertainties and calibration of test equipment for assessing radio frequency (RF) energy;

c) that ITU-R, the International Electrotechnical Commission (IEC), the Institute of Electrical and Electronics Engineers (IEEE) are the pre-eminent international bodies in establishing measurement methodologies for assessing RF energy with active cooperation from many Participating Standards Organizations (PSOs);

d) that a number of countries use measurement standards for assessing RF energy which are already derivatives or combinations of the output of these International and Regional bodies;

e) that national (or regional) regulatory needs may be influenced by factors other than product market access which could dictate different time schedules than those of international standards cycles;

f) that national and regional regulatory bodies are called to interpret regulations and extend applicability beyond that specified in standards;

g) that measurement uncertainties are one of the key elements in making quality assessment of RF energy; and

h) that traceable calibration of test equipment is difficult to find above 40 GHz.

Concludes:

a) that a significant need exists for the timely exchange of information concerning measurement methodologies, measurement uncertainties and calibration of test equipment for assessing RF energy among legislative, regulatory, industry, and standards bodies and forums; and

b) that harmonization of measurement methodologies measurement uncertainties and calibration of test equipment for assessing RF energy is highly desirable, particularly in light of the rapid development of new wireless technologies.

Resolves:

1) to encourage the continuing distinction of activities related to measurement methodologies measurement uncertainties and calibration of test equipment for assessing RF energy, from those related to electromagnetic field (EMF) exposure criteria;

2) to encourage PSOs and regulators to aim for global harmonization of their accepted measurement methodologies measurement uncertainties and calibration of test equipment for assessing RF energy;

3) to encourage active participation by representatives of PSOs and regulators in the work of the above-mentioned international measurement standardization organizations (IEC, IEEE and ITU);

4) to prepare a list of Standards, information and contacts which will enable GRSC PSOs to be aware of work being undertaken in other organisations; and

5) to encourage PSOs to contribute information and to provide access to documents in this database.

	RESOLUTION GSC-11/15: (Joint) Public Protection and Disaster Relief (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that it is important for Participating Standards Organizations (PSOs), authorities and/or organizations providing public protection and disaster relief (PPDR) (e.g., safety and emergency services) in countries across the world to continue to collaborate in the development of technical standards, and to share information on emerging technologies and services;

b) that, while voice communications will remain a critical component of PPDR operations, new data and video services will also play a key role and are expected to be of benefit in a wide range of circumstances from immobile to moving at very high speeds of travel;

c) that future requirements for PPDR will include the need for wideband applications (e.g., wireless transmission of large blocks of data and video) and/or broadband applications (e.g., high-speed data, high quality digital real time video and multimedia) with channel bandwidths dependent on the use of spectrally efficient technologies;

d) that public safety and emergency agencies and organizations have a set of requirements including interoperability, and the need for cost-effective equipment and services;

e) that equipment using common standards will facilitate interoperability among public safety and emergency agencies and organizations in their day-to-day, task-force or special events activities; and

f) software-defined radio (SDR) and cognitive functions could facilitate interoperability among public-safety agencies by adapting to changing communications protocols and frequency bands.

Noting:

a) that PSOs and other standards bodies are studying various aspects of PPDR including spectrum, technology, interoperability and application issues;

b) that the ITU has established a Partnership Coordination Panel on Telecommunications for Disaster Relief (PCP‑TDR) that has representatives of different ITU Study Groups, other SDOs, intergovernmental agencies and relief organizations;

c) that significant activity in relation to wideband and broadband standards for PPDR communications is currently being undertaken in a range of national, regional and international Standards Development Organizations (SDOs) and partnership projects (e.g., Project MESA); and

d) that PSOs and other organizations (e.g., ITU-R, SDR Forum) are studying the application and implications of SDR , cognitive functions, and advanced location-based services (e.g., assisted indoor localization) on various systems including PPDR.

Considering:

a) that ITU Resolution 646 (WRC-03) identifies frequency bands which may facilitate a high level of harmonized use for PPDR applications (See resolves 2, Resolution 646 (WRC-03)); and

b) that the ITU-T established in 2005 an Action Plan for Standardization on Telecommunications for Disaster Relief and Early Warning (TDR/EW).

Resolves:

1) to encourage ongoing cooperation and collaboration among national, regional and international activities that relate to PPDR;

2) to encourage PSOs to contribute to the ITU-T PCP-TDR in support of the Action Plan for global standards on TDR/EW;

3) to encourage PSOs to develop standards for new wireless, fixed and mobile digital wideband (voice and data) and broadband (voice, data, high quality video, multimedia) communications for PPDR and to support ITU-R activities towards global harmonized solutions, including providing input to ITU-R in the identification of spectrum options that are appropriate for PPDR use of the new technologies; and

4) to encourage the consideration of incorporating SDR and cognitive functions in PPDR radio equipment to improve interoperability.

	RESOLUTION GSC-11/16: (GTSC) Next-Generation Networks (NGN) (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that there is an agreed definition for the NGN concept developed by the ITU;

b) that the NGN concept covers a range of applications including Public Switched Telephone Network/Integrated Services Digital Network (PSTN/ISDN) emulation, multimedia, video streaming and other services, based on standardized service building blocks;

c) that all GSC Participating Standards Organizations (PSOs) are actively involved in the developing of NGN standards;

d) that 3GPP and 3GPP2 have agreed to adopt a common “IP Multimedia Subsystem” (IMS)-based approach to implementing an NGN, that this approach is now being used in broadband fixed networks, and that this approach is now being planned for use in cable networks;

e) that a call server approach is being considered for NGN;

f) that technologies supporting services such as messaging, Voice over IP (VoIP) and multimedia are now being deployed; and
g) that users of NGNs and interconnected networks will demand adequate Quality of Service and security.
Considering:

a) that NGN must interwork with and allow a migration path from existing networks and services;

b) that offering end-to-end multimedia services, including mobility support, requires interconnection across different NGN implementations capable of supporting satisfactory security and end-to-end Quality of Service (QoS);

c) that there is a need to achieve interworking, including mobile-fixed interworking, between NGNs on the basis of a minimum number of globally agreed protocol profiles;
d) that NGN is being introduced within an evolving policy and regulatory environment; and
e) that there is a need to further globalize NGN standardization.
Resolves:

1) to develop a globally consistent long term vision of the target NGN in ITU-T based on integrating national and regional perspectives; and

2) to promote globally consistent standards through cooperation and collaboration among global, regional and national SDOs on NGN issues that have mutual impacts, including (but not limited to) the following:

· interconnection and interoperability across mobile and fixed networks;

· interconnection and interoperability of networks offering multimedia services, e.g., based on a unique, global SIP profile;

· evolution of IMS as a solution to suit the needs of both mobile and fixed networks;

· evolution of Call server based approach as a solution to suit the needs of fixed networks;

· maximization of the commonality and interworking between different approaches;

· recognition of potential social, policy, legal, emergency, and/or regulatory implications (for example, privacy, legal interception, location information, service quality, reference interconnection point definition);

· options for transition, and planning considerations for achieving the NGN vision in an orderly and consistent manner;

· control and realization of Quality of Service (QoS) mechanisms for all types of networks (fixed, wireless, mobile, satellite, IP-based core networks, etc.) capable of interoperating to deliver satisfactory end to end QoS;

· interoperable and cost-effective security mechanisms and protocols to guarantee protection of customer information and network resource; and

· user mobility in all its forms (wide area, local area, nomadic, etc.), including seamless mobility across mobile and fixed networks.

	RESOLUTION GSC-11/17: (GTSC) Cybersecurity (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) the crucial importance of the information and communications infrastructure to practically all forms of social and economic activity, and the need for everyone to assume their role in contributing to its security;
b) that the legacy Public Switched Telephone Network (PSTN) has a level of inherent security properties because of its hierarchical structure and built-in management systems;
c) that IP networks provide reduced separation between users and network components if adequate care is not taken in the security design;
d) that the converged legacy networks and IP networks are therefore potentially more vulnerable to intrusion if adequate care is not taken to integrate security requirements into the planning and design as early as possible;
e) that the type and number of cyber attacks in terms of worms, viruses, malicious intrusions and thrill-seeker intrusions is on the increase;
f) that ITU-T Recommendation X.805 provides a systematic framework for identifying security vulnerabilities that can assist risk assessment and the development of mechanisms to mitigate the risks; and
g) that cooperation and collaboration among organizations addressing security issues can promote progress and contribute to building and maintaining a culture of cybersecurity.

Resolves:

1) to encourage Participating Standards Organizations (PSOs) and Observer Organizations of the Global Standards Collaboration (GSC) to evaluate existing and evolving new standards and Recommendations, and especially signaling and communications protocol standards and Recommendations with respect to their robustness of design and potential for exploitation by malicious parties to interfere destructively with their deployment in the global information and communications infrastructure;

2) to encourage PSOs and Observer Organizations of the GSC to raise awareness within their areas of operation and influence of the need to protect information and communications systems against the threat of cyber attack; and
3) to encourage PSOs and Observer Organizations of the GSC to consider using ITU-T Recommendation X.805 as a framework for assessing networks and protocols for security vulnerabilities and to share experiences.

	RESOLUTION GSC-11/18: (GTSC) Home Networking (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that due to the evolution of digital technology (e.g., media coding, Internet), home networks have evolved towards a complex set of devices supporting services and applications in the business, entertainment and security/control areas;

b) that in the business area, changes in corporate culture, business efficiency measures, and environmental concerns have resulted in calls for less travel to and from work and hence many employers have implemented teleworking initiatives;

c) that in the area of entertainment, new trends in interactive multimedia applications need communication between various devices in the home as well as with equipment located in the network;

d) that in the area of security, surveillance, control and command, functionalities of the systems can be improved by the introduction of digital video/image technologies and interconnection with network based services;

e) that home networks are connected to backbone networks through different access technologies, both wire and wireless;

f) that QoS expectations/requirements from users apply to a wider set of services, and are technologies/networks independent; and

g) that in the areas described above, in order to be make maximum use of their capabilities, there is a growing need to standardize the interconnection of home networking devices, including portable devices like personal computers, mobile phone, PDAs, etc.

Considering:

a) that various standards bodies are developing standards for Home Networking;

b) that well-accepted standards have the potential to increase product availability and tosupport a diverse range of applications; and
c) that the ITU-T has established a coordination activity on Home Networking which enables them to work with the relevant outside bodies.
Resolves:

1) to facilitate a strong and effective standards collaboration on Home Networking standardization; and

2) to encourage ITU-T, Participating Standards Organizations (PSOs), and other standards bodies to cooperate to develop harmonized Home Networking standards.
	RESOLUTION GSC-11/19: (IPR WG) Intellectual Property Rights Policies (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that effective standardization utilizes intellectual property rights policies that encourage participation, respects the contribution of valuable intellectual property, and results in standards that are technically proficient and widely accepted;

b) that such intellectual property rights policies typically provide incentives to interoperate, innovate and compete by:

1. respecting intellectual property;
2. balancing the interests of all stakeholders so that the outcomes are representative, inclusive and more broadly supported;
3. being open and transparent for all to review and understand;
4. promoting the use of the best technical solutions given commercial requirements;
5. being consistent with internationally accepted norms such as widely accepted RAND/FRAND-based intellectual property rights policies; and
6. recognizing the right of intellectual property right holders to receive reasonable and adequate compensation for the shared use of their technology;

c) that such effective intellectual property rights policies:
1. encourage participation in standardization and the contribution of valuable technology;
2. stimulate the sharing and adoption of technological advances that otherwise would be outside the relevant IPR policy;
3. stimulate innovation, both in terms of the interoperability technology and also additional, non-standard features to accommodate customer needs and consumer choice; and
4. solve interoperability challenges in effective ways that are focused and well-defined while preventing splintering (which can undermine the primary interoperability objective);
d) that such effective intellectual property rights policies do not discourage either collaboration or widespread acceptance because they do not (1) mandate corporate patent searches, (2) impose unreasonable disclosure obligations, or (3) seek to impose inflexible licensing commitments on intellectual property holders;

e) that the intellectual property rights policies of the majority of standards development organizations include provisions for standards users to license standards-essential intellectual property under RAND/FRAND compensatory or compensation-free (e.g., royalty free) terms and conditions;

f) that there is a trend in some user communities and some standards development organizations in support of patent policies with enforced compensation-free provisions for standards implementers;
g) that there are some standards development organizations whose intellectual property rights policies are exclusive to members and discriminatory to non-members;
h) that not all intellectual property holders are members/participants of standards development organizations; and
i) that some intellectual property policies seek to have overbroad disclosure obligations that discourage participation because they implicitly require companies to engage in patent searches in order to avoid severe penalties for inadvertently failing to make a disclosure.
Noting:

a) that protection of intellectual property rights is necessary to ensure that the best and most innovative technology is made available for inclusion in standards and that such innovation should be encouraged;

b) that the commitment to license an essential intellectual property must extend to anyone who wishes to implement the standard and be under RAND/FRAND terms and conditions; and
c) that GSC has approved a Resolution on Open Standards (GSC-11/04).

Resolves:

that the Participating Standards Organizations of GSC:

1) strongly support the adoption of effective intellectual property policies that are transparent, widely accepted and encourage broad-based participation and the contribution of valuable technical solutions by respecting intellectual property rights, including the right of the intellectual property holder to receive reasonable and adequate compensation for the shared use of its technology;

2) strongly voice their opposition to policies that mandate compensation-free licensing provisions and licensing practices that discriminate between members and non-members; and
3) strongly voice their opposition to intellectual property policies with overbroad patent disclosure obligations that explicitly or implicitly mandate corporate patent searches with the penalty of loss of patent enforcement rights in connection with the relevant standard.
	RESOLUTION GSC-11/20: (Joint) Broadband Services in Rural and Remote Areas (Re-affirmed)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that broadband services could assist in the social and economic development in rural and remote communities by attracting and retaining businesses and professionals;

b) that broadband services can help link schools, local government and individuals to the larger world and help rural and remote communities to develop and market themselves;

c) that there is increasing demand for broadband services in rural and remote communities;

d) that there are challenges in delivering broadband services in areas with low subscriber densities and in some cases a lack of existing infrastructure;

e) that standardization of broadband wireless access (BWA) systems is currently taking place in Participating Standards Organizations (PSOs);

f) that well-accepted standards have the potential to increase product availability and to support a diverse range of applications which can benefit the delivery of broadband services in rural and remote communities;

g) that through the emergence and evolution of technology, there are increasing opportunities to develop broadband access systems employing both wireline and wireless technologies;

h) that evolving convergence of certain mobile and fixed service technologies and applications may help in the development of telecommunications services in rural and remote communities;

i) that telecommunications needs may vary considerably between communities in rural and remote areas;

j) that the telecommunication requirements of developed and developing countries are similar but the implementation challenges may be vastly different; and

k) that there has been limited deployment to date of broadband services in rural and remote communities because of higher costs.

Considering:

a) that various countries and regions are establishing broadband deployment programs, including wireless broadband, in recognition that broadband has the potential to enhance the quality of life in rural and remote communities (e.g., strengthening economy, improving health care, creating new learning opportunities);
 and

b) that the World Summit on Information Society (Geneva, December 2003) adopted a plan of action calling on countries to develop and strengthen national, regional and international broadband network infrastructure, including delivery by satellite and other systems, to help in providing the capacity to match the needs of countries and their citizens and for the delivery of new ICT (Information and Communication Technology)-based services.

Resolves:

1) to facilitate a strong and effective global radio standards collaboration on BWA standardization;

2) to encourage PSOs and other standards bodies to develop harmonized broadband access standards to support delivery to rural and remote communities that address their unique geographical, operational and technical challenges;

3) to encourage PSOs to take into account, in the development of broadband standards, the need for cost-effective solutions;

4) to encourage PSOs to develop innovative solutions that would support the use of lower frequency bands to achieve greater coverage and reliability for the delivery of broadband services in rural areas; and;

5) to encourage PSOs to take into account in the development of broadband standards, evolving technology and application trends that could support deployment of broadband systems in rural and remote areas. (e.g., hybrid wireline and wireless architectures; convergence of certain mobile and fixed service technologies and applications).

	RESOLUTION GSC-11/21 (UWG) Protection of Personally Identifiable Information (New)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that personally identifiable information is increasingly being collected, stored and communicated by various technical and non-technical means;

b) that there are concerns with misuse and unauthorized access to such information; and

c) that there are definitional, legal, and security problems in dealing with personally identifiable information.

Further recognizing:

That there is a large body of work and expertise scattered throughout the global community including the standardization community, which addresses these issues at least in part.

Noting also:

That ISO COPOLCO (International Organization for Standardization Consumer Policy Committee), HIPPA (Health Insurance Portability and Accountability Act), OECD (Organization for Economic Cooperation and Development), the European PRIME Project (Privacy Identity Management for Europe), the APEC (Asia-Pacific Economic Community) Privacy Framework activity, and other initiatives are dealing with similar concerns.

Concludes:

That standardization of terms and definitions, frameworks and procedures, are needed to ensure meaningful dialogue and consistency in addressing such concerns on a national, regional and global basis and that such standardization needs to be consolidated into a distinct area of study for consistency and effectiveness. Such a distinct area of study would facilitate user-driven participation.

Resolves:

1) to raise awareness of this situation by communicating this resolution to international standardisation bodies such as ISO/IEC JTC1 (International Organisation for Standardisation/International Electrotechnical Commission Joint Technical Committee 1) and the ITU (International Telecommunication Union) to consider what actions could be taken to address this important matter including the possibility of establishing a distinct committee or working group with an appropriate scope and terms of reference;

2) to support standardization activities in personally identifiable information protection; and;

3) GSC urges the PSOs to contribute to personally identifiable information protection.

	RESOLUTION GSC-11/22: (UWG) User Needs, Considerations and Involvement (Revised)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that appropriately resourced user input would strengthen global standards development, making it more responsive to user needs;

b) that there are considerable challenges and barriers facing users in the structure, culture and practices of the international technical standards setting community;

c) that it is important to broaden the scope and scale of discussion of user-related issues amongst the ITU (International Telecommunication Union) and PSOs (Participating Standards Organizations) and, particularly, at the GSC (Global Standards Collaboration);

d) that new standards may lead to unanticipated problems or complexities for the general public;

e) that before a standard for an end-user product/technology is finalized, trials with a broad spectrum of users in real life situations should be conducted;

f) that user views should be sought in a context that ensures that standards, where possible, incorporate those views;

g) that the standards-making process should be subject to more active public scrutiny; and

h) that users rely on interactivity and interoperability of communications.

Considering:

a) that the User Working Group, interested members of PSOs and a range of consumer representatives have developed a GSC Guide to Consumer Involvement in Standards Making which was adopted at the GSC-9; and

b) that the increased emphasis on considering user issues at GSC-10 and GSC-11, through the User Workshops and the GSC-11 User Working Group, which discussed a wide range of high-interest subjects of relevance to users including accessibility, NGN (Next-Generation Networks), quality of service, protection of personally identifiable information, emergency services, and RFID (Radio Frequency Identification).
Resolves:
1)
to encourage PSOs to implement a framework for end user involvement in the standards setting process;

2) to encourage PSOs to promote the use of PSO user guides considering end-user needs in developing Recommendations;

3) to encourage PSOs to consider the impact of new technologies, particularly RFID, protection of personally identifiable information and NGN technologies on users, and collaborate on raising user awareness on these technologies and standards in development;

4) to encourage PSOs to provide education and training for user representatives so that PSOs can provide “best practices” in user advocacy. The training should contain skills development to assist both users and industry in the development of standards;

5) to support the User Group in developing a general acronym and technical terms consolidated dictionary for ongoing use by end-users at GSC meetings;

6) to encourage PSOs to create and implement a communication strategy between PSOs, users and User Groups; recognizing that portals greatly assist on-going collaboration;

7) to change the GSC definition of types of users at the GSC-11 (see annex);

8) to encourage PSOs to collaborate with and where appropriate send Liaison Statements to ISO/IEC JTC1 (International Organization for Standardization/International Electrotechnical Commission Joint Technical Committee 1) and other standardization bodies on user-related issues and topics;

9) to encourage PSOs to develop approaches to provide standardized information for users about equipment features and network services which assist accessibility;

10) to encourage standardization of access to emergency services in places of public accommodation, e.g., elevator phones, alarms for nursing homes, house phones in hotels, hospital rooms, and subway tunnels;

11) to encourage PSOs to conduct user satisfaction surveys and harmonize the result of surveys;

12) to encourage standard developers to consider human factors as a key priority; and
13) to encourage the holding of a User Workshop in conjunction with GSC-12; building upon the success of the User Workshop held at GSC-11, or to encourage a user panel in the case of a symposium.

Annex - Definition of users

· Residential Consumers

· Enterprise Users

· End users

· Small and Medium-Sized Enterprises (SME)

· IT&T managers

· Managers

· Users with special needs

· Service Providers

· Government departments

	RESOLUTION GSC-11/23: (GRSC) Radio Microphones and Cordless Audio Standardization (Re-affirmed)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that Radio Microphones and Cordless Audio; are transported worldwide for both professional and consumer use;

b) that; a single standard approach will help ensure a product which can both satisfy the spectrum protection and planning issues and assist manufacturers in their production; and

c) that there is increasing demand for these devices on a personal and commercial basis on a global basis providing full cross/border/regional mobility and compatibility for end users.

Considering:

a) that various countries and regions have established differing standards and test methods for these devices.

Resolves:

1) to facilitate a strong and effective global radio standards collaboration on Radio Microphones and Cordless Audio standardization in a technology-neutral environment;
2) that given the world-wide appeal and use of band 2 micro transmitters, that the GRSC Task Force should examine existing standards and limits and prepare draft documents for future GRSCs;

3) that given the ITU limits are different in the three regions, the GRSC Task Force should examine the cost / benefits of using the most stringent limits for the GRSC standardization;

4) that the GRSC Task Force should examine the “EMC” method of testing and report back to the next GRSC; and

5) that the GRSC Task Force should seek members views and comments on band sharing with other services now that the broadcast bands have become congested with simulcasting of analogue and digital transmissions.

NOTE:
That Brian Copsey (brian.copsey@etsi.org) will continue to be the convenor of these activities.

	RESOLUTION GSC-11/24: (GRSC) Global Radio Standards Collaboration on Wireless Access Systems including Radio Local Area Network and Ad Hoc Networking, particularly for systems providing broadband wireless access (Re-affirmed)

The 11th Global Standards Collaboration meeting (Chicago, 2006)

Recognizing:

a) that standardization related to Wireless Access Systems (WAS) including radio local area network (RLAN), particularly for systems providing broadband wireless access (BWA) in fixed, nomadic and mobile environments is mainly taking place in ITU-R, ETSI , IEEE, IETF, ARIB, TTA, and TIA (e.g., IEEE 802 LMSC, ETSI BRAN, Multimedia Mobile Access Communication Systems (MMAC)/ High-Speed Wireless Access Network (HiSWAN), WiBro, Project Mobility for Emergency and Safety Applications (MESA));

b) that rapid advances are being made in fixed, nomadic, mobile and satellite WAS to provide BWA to the end user;

c) that International Mobile Telecommunications (IMT-2000) global standards development (spectrum and technical specification related to global harmonization) has been successfully coordinated in the ITU;

d) that harmonized frequencies at 5 GHz and standards such as dynamic frequency selection (DFS) are necessary to facilitate the introduction of WAS, including RLANs;

e) the emergence of interoperability/interworking specifications in 3GPP and 3GPP2 between RLAN and IMT-2000, in fulfilment of the ITU framework for development of systems beyond IMT-2000;

f) that RLANs as well as other wireless access systems can offer powerful flexibility when organized in the form of ad hoc networks;

g) that ad hoc networking allows a variety of devices to establish communication without the aid of a central infrastructure;
h) that ad hoc networks offer a high degree of mobility over wireless radio links;

i) that ad hoc networks involve autonomous, self-organizing terminals;

j) that ad hoc networks may involve distributed routing and distributed routing network control;

k) that Fixed Wireless Access (FWA), Nomadic Wireless Access (NWA) and ad hoc network nodes may serve as routers and hosts;

l) that FWA, NWA and ad hoc networks may be adaptable to varying topology and traffic conditions; and
m) that FWA, NWA and ad hoc networks may be stand-alone or connect and/or inter-work with larger networks (including fixed) via a gateway or other access method.

Considering:

a) that Standards Development Organizations (SDOs) (e.g., IEEE, ITU-R, ARIB, ETSI, TIA) and other standards bodies have existing standards relating to Wireless Access Systems including RLANs and ad hoc networking and/or have initiated developments that may be beneficial to associated applications;

b) that the ITU-R is developing Recommendations containing global technical specification for BWA systems based on standards developed by Participating Standards Organizations (PSOs);

c) that there is a need for specific network layer standards for ad hoc networking;

d) that ad hoc networks may be applicable to Public Protection and Disaster Relief (PPDR), military, Intelligent Transport Systems (ITS), commercial enterprise (including peer-to-peer), etc;

e) that WRC-03 allocated 455 MHz of spectrum and adopted new regulations governing WAS, including RLANs that operate in the 5 GHz frequency bands; and
f) that in some countries 4.9 GHz and other appropriate bands for PPDR may benefit from WAS developments, including ad hoc networking capabilities.
Resolves:

1) to facilitate a strong and effective global radio standards collaboration on WAS, including RLAN standardization and ad hoc networking, particularly for systems providing BWA;
2) to strengthen collaboration and coordination mechanisms between ITU and SDOs and other relevant standards bodies to progress international standardization of WAS, including RLANs and ad hoc networking, particularly for systems providing BWA in fixed, nomadic and mobile environments, taking into account current developments in the field of IMT-2000 and beyond;

3) to encourage PSOs to develop and support standards for WAS, including RLANs, with a high degree of coordination and harmonization, taking into account technical and regulatory requirements;
4) to encourage a high degree of collaboration on measurement techniques and certification requirements for cognitive capabilities of WAS, including RLANs, such as DFS; and

5) to encourage a high degree of cooperation between SDOs and industry fora to ensure the interoperability of WAS devices by the development of appropriate test specifications, certification schemes and application scenarios.

� Draft New Resolution ITU-R M.[IMT.NAME]

� UN International Strategy for Disaster Reduction (� HYPERLINK "http://www.unisdr.org/" ��http://www.unisdr.org/�)

� See � HYPERLINK "http://www.itu.int/emergencytelecoms/" ��http://www.itu.int/emergencytelecoms/�

� For example in the USA the National Security Telecommunications Advisory Committee (NSTAC) studies such things as “potential impact of new technologies on NS/EP telecommunications,” and makes recommendations to the President of the United States. http://www.ncs.gov/nstac/reports/fact_sheet/NSTAC%20Fact%20Sheet%2003-09-05.pdf

� Use of the term “individuals/organizations” is intentionally broad and intended to include citizens, non-citizens and visitors, employer-to-employee emergency communications, as well as employer-to-employer, and also encompasses the unique concerns for persons with disabilities and those individuals who may not be fluent in the language(s) or dialects in use in the locus of the emergency or disaster.

� See � HYPERLINK "http://www.itu.int/ITU-T/special-projects/pcptdr/" ��http://www.itu.int/ITU-T/special-projects/pcptdr/�.

� See ITU-T � HYPERLINK " Y.2001" �� Y.2001� and Y.2011-

� For example: Asia (� HYPERLINK "http://www.asia-bb.net/en/" ��http://www.asia-bb.net/en/�), Australia (� HYPERLINK "http://www2.dcita.gov.au/ie/framework/broadband#strategy" ��http://www2.dcita.gov.au/ie/framework/broadband#strategy� and � HYPERLINK "http://www.wa.gov.au/tiac/broadband/contents.htm#TopOfPage" ��http://www.wa.gov.au/tiac/broadband/�), Canada (� HYPERLINK "http://broadband.gc.ca" ��http://broadband.gc.ca�), Europe (� HYPERLINK "http://europa.eu.int/information_society/eeurope/2005/index_en.htm" ��http://europa.eu.int/information_society/eeurope/2005/index_en.htm�), United Sates (� HYPERLINK "http://www.fcc.gov/broadband/" ��http://www.fcc.gov/broadband/� and � HYPERLINK "http://wireless.fcc.gov/outreach/ruralinitiative/" ��http://wireless.fcc.gov/outreach/ruralinitiative/�).

PAGE
19

