- 2 -

	INTERNATIONAL TELECOMMUNICATION UNION
	Focus Group on
Driver Distraction

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	

	
	English only

Original: English

	
	
	Kyoto, 22 - 23 August 2011

	MEETING ANNOUNCEMENT

	Source:
	TSB

	Title:
	Second meeting of the Focus Group on Driver Distraction (FG Distraction)
Kyoto, 22-23 August 2011

1
The second meeting of the FG Distraction is scheduled to take place at Kyoto Research Park premises in Kyoto, Japan, from 22 - 23 August 2011 inclusive, at the kind invitation of the Telecommunication Technology Committee (TTC), Japan. This meeting will be collocated with the ISO TC 204 WG 16 meeting (22-26 August) and immediately followed by the workshop and ad-hoc meeting for ISO/ITU Joint Task Force (24 August).
2
The results from the first meeting of FG Distraction are available at http://ifa.itu.int/t/fg/distraction/docs/1105-ann/out/. Please note that a TIES or Guest account will be required to access these documents. If you do not have a TIES account, a Guest account can be created by going to: http://www.itu.int/ITU-T/edh/faqs-guest.html.
3
The FG Distraction is open to ITU Member States, Sector Members and Associates. It is also open to any individual from a country which is a member of ITU and who is willing to contribute to the work. This includes individuals who are also members or representatives of interested standards development organizations.
4
The items for discussion at the meeting will be made available on the Focus Group web page:
http://www.itu.int/en/ITU-T/focusgroups/distraction/Pages/default.aspx. A draft agenda prepared by the Focus Group management is provided as Annex 1. Information related to the meeting and contributions received will be made available on the Focus Group web page.
The meeting will open at 0900 hours on 22 August 2011. Participant registration will begin at 0830 hours at the Kyoto Research Park premises. No registration fee is required for participating in this meeting.
The discussions will be held in English only.

The documents will be made publicly available for this meeting. In preparing documents please use the basic template for the FG documents available from the Focus Group web page. Participants shall submit input documents to FG Distraction in electronic format to TSB as follows:

-
contact TSB at tsbfgdistraction@itu.int to receive a number (nnnn) for each document
-
prepare documents with a file name as follows: fg-distraction-i-nnnn (with the appropriate file extension)

-
using an FTP client, upload the document to the document drop folder in the FG Distraction FTP area, namely:

Host name: ifa.itu.int

Path: /t/fg/distraction/docs/incoming
Note: contents of the document drop box can be read with a web browser at: http://ifa.itu.int/t/fg/distraction/docs/incoming/.

Documents will be processed by TSB and moved to the relevant read only folder: http://ifa.itu.int/t/fg/distraction/docs/1108-kyo/in/.

Meeting documents can also be quickly and easily viewed and downloaded by clicking on the “Meeting Documents” link on the FG Distraction website.
In agreement with the Focus Group management, the deadline for document submission for this meeting is 15 August 2011. Please note that this is a paperless meeting.

5
Wireless LAN facilities are available for use by delegates at the venue. Detailed information is available on site.

6
For practical information, please refer to the following website:
http://www.itu.int/en/ITU-T/focusgroups/distraction/Pages/default.aspx .
Then click on the “meeting information” link for the Kyoto meeting.
7
To enable TSB to make the necessary arrangements concerning the organization of the Focus Group meeting, please register via the on-line form at:
http://itu.int/reg/tsg/3000289
, as soon as possible, but not later than 8 August 2011. Please note that pre-registration of participants to the meeting is carried out exclusively online. To easily provide you with any updates concerning the meeting planning, please fill in your valid e-mail address on your registration form.

8
We would remind you that citizens of some countries are required to obtain a visa in order to enter and spend any time in Japan. The visa must be requested and obtained from the office (embassy or consulate) representing Japan in your country or, if there is no such office in your country, from the one that is closest to the country of departure. Please be aware that visa approval might take time so kindly make your request for the invitation letter as soon as possible.
Participants who require an invitation letter and/or a visa supporting letter for entering Japan are advised to get in touch with the contact person in this country whose detailed information is as follows:

Name
Hisashi SAKAGUCHI, The Telecommunication Technology Committee(TTC)

E-Mail: i3cinfo@ttc.or.jp

TEL : +81-3-5776-7795

FAX : +81-3-3432-1553

ANNEX 1

Draft meeting agenda
Day 1 - 22 August 2011
08:30 – 09:00
Registration and set-up

09:00 – 09:30
Opening of meeting, welcome of participants, and approval of agenda

09:30 – 10:30

Review revised ToR, liaison statements, and input documents
10:30 – 10:45
COFFEE BREAK

10:45 – 12:00
Discuss contributions
12:00 – 13:00
LUNCH BREAK

13:00 – 14:30
Discuss contributions

14:30 – 14:45
COFFEE BREAK

14:45 – 15:00
Create matrix of other groups and appropriate relationship to each

15:00 – 15:45
Discuss workplan

15:45 – 16:45
Review 1st DRAFT of Tasks Report

16:45 – 17:00
Wrap-up for the day

Day 2 - 23 August 2011
09:00 – 10:30
Discuss Factors and Flow Reports
10:30 – 10:45
COFFEE BREAK

10:45 – 12:00
Discuss possible ITU-T Recommendations P.LOAD and G.MPI
12:00 – 13:00
LUNCH BREAK

13:00 – 14:30
Conference call for remote participants (review discussions, AOB, wrap-up, plan next meeting, and closure of the meeting)
	Contact:
	TSB
	Email: tsbfgdistraction@itu.int

