- 2 -

TD 2 (PLEN)

	INTERNATIONAL TELECOMMUNICATION UNION
	 ICT&CC Joint Coordination Activity (JCA- ICT&CC)

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	Doc 13

	
	English only

Original: English

	

	Source:
	Convener and Co-Convener of JCA-ICT&CC

	Title:
	Draft Agenda - 2nd meeting of the JCA-ICT&CC

Meeting of JCA- ICT & CC
21 January 2010
14:00 – 16:00 Geneva time

Remote participation facilities as shown below:
Conference bridge: +41 22 730 6282 Pin code: 4742
GoToMeeting (documents sharing):https://www1.gotomeeting.com/join/445274568 Meeting Password: jcaictcc Meeting ID: 445-274-568

DRAFT AGENDA AND DOCUMENT ALLOCATION
(Timing 5 minutes per item unless otherwise indicated)
1. Opening and introduction of participants
2. Approval of the meeting Agenda
3. Update of the membership list (Establishment of a list of contacts for ICT & CC)
4. Working method (update)
5. Documents for this meeting (brief review for newcomers)
a. Draft Agenda

b. Reminder of terms of reference (for newcomers)
i. TSAG Report, April 2009 Section 7.2.
ii. TD 121rev1 (GEN/5) Terms of reference for JCA on ICT&CC
iii. TD 216 (GEN/5) : Outgoing liaison: Request for participation in JCA ICT&CC
c. Appointment of Coordinators. JCA Doc 8. Report of October meeting noted that “Coordinators for ITU-T SGs (except for SG13 and SG15), ITU-R, IEC TC111, HGI, regional standard bodies will be appointed”

 14:30 Item brought forward from 6.ii below (because of timing constraint)
a) 14:30 GeSI EE IOCG Energy Efficiency Standardisation Map V1.2 3rd December 2009. Dominique Roche/ Flavio Cucchietti (25 minutes including discussion)

How should we work with GeSI to improve our understanding of the status of standards development in the area of ICT&CC? (15 minutes)

Item 5 continued

d. Brief reports from JCA officers (written or verbal)
i. Coordinator for ITU-T SG13: Mr. Chae-sub Lee (ITU-T SG13 Chair)

ii. Coordinator for ITU-T SG15: Mr. Yoichi Maeda (ITU-T SG15 Chair)

iii. Coordinator for ITU-D: Mr. Nabil Kisrawi (ITU-D SG2 Chair)

iv. Coordinator for ISO/IEC JTC1: Mr. Yong-Woon Kim (ETRI)

v. Coordinator for UNFCCC: Mr. Jean-Manuel Canet (France Telecom)

vi. Liaison Officer for OECD: Ms. Catalina McGregor (UK)

vii. Editor for the document of record of this JCA activities: Mr. Franz Zichy (US) 10 minutes. JCA Doc 13
e. Input documents from other SGs and external ICT & CC bodies.

i. JCA Doc-9. Status update for ISO/IEC JTC 1 Green ICT standardization activities
ii. JCA-Doc 10. Earth Project.

iii. JCA Doc-11. Liaison to ITU-T Study Group 5 WG3 and JCA on environment and climate change from ETSI/EE Doc 11 “ETSI EE (Equipment Engineering) like inform you about our progress on the Eco-Environment and power architecture standardization”.
iv. JCA Doc-12 (TD 342) (LS from SG16 : "Deployment guidance on USN applications and services for mitigating climate change")
6. Discussion topics for this meeting
i. Relevant standards/Recommendations, possible database/links
ii. Relevant organizations, possible database/links – (see 6.ii(a) above)
b) “DIGITALEUROPE’s plans as part of the ICT for Energy Efficiency Industry Forum”. (15 minutes)- Tony Graziano, Director Technical & Regulatory affairs
d) JTC-1 coordination (Review of draft report to Feb meeting)
e) JCA- Doc 12 IEC TC100: Audio, video and multimedia systems and equipment f) SG5/WP3 documents :

· TD 352 (IEC Chargers for information)
· TD 348 (Report on ITU activities - United Nations Climate Change Conference, Conference of Parties (COP-15), Copenhagen, Denmark, 7-18 December 2009)

iii. Work plans and schedules of deliverables
iv. Plan report to TSAG 08-11 February 2010

v. Timetable for face to face meetings (e.g. with SGs/tutorials) and teleconference
7. Summary of Actions e.g. Outgoing Liaison

8. Any other business
9. Next meeting
10. Close
	Contact:
	Ahmed Zeddam
JCA-ICT&CC Convener

Dave Faulkner

JCA -ICT 1CC Co-Convener
	Tel.: +33 2 96 05 39 38
Email: ahmed.zeddam@orange-ftgroup.com

Tel:+447711107463

Email: dave.faulkner@bt.com

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of the ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of the ITU-T.

