	RESOLUTION GSC-16/30: (Plenary) Machine to Machine (Revised)

The 16th Global Standards Collaboration meeting (Halifax, 31 October – 3 November, 2011)
Recognizing:

a) beyond the billions of devices presently connected to the Internet, with an expectation of tens of billions of devices by 2015, the potential for greatest growth will come from machine-to-machine (M2M) deployments, involving such domains as networked security cameras and sensors, connected home appliances and HVAC equipment, Intelligent Transport infrastructure for traffic, safety and parking management, sophisticated smart grids solutions, etc.;
b) the phenomenal growth of applications that are continuing to be available on these devices that will create tremendous demands and increased complexity in the network and new categories and growth of M2M applications such as the Animal, Veterinary and Agricultural Sciences;
c) M2M is seeing positive industry trends and is recognized globally by governments and private initiatives as an important area of development;
d) the M2M market has huge potential both in terms of size and growth for all parties involved in the M2M value chain; and
e) the availability of global standards is an important enabler for connecting multiple devices to create economies of scale for manufacturers and solution providers.
Considering:
a) that standards are most conducive to economies of scale if they are globally compatible/applicable;
b) that many organizations around the world, including PSOs, are working on M2M standardization, thereby increasing the possibility of redundant or conflicting standards;
c) that global coordination and collaboration will reduce the risk of standards duplication and will increase standardization effectiveness;
d) that coherent global standards should be developed whenever feasible;
e) that M2M introduces new components that are distinct from user communications and need to be made coherent with the work of existing communication networks and future networks; and
f) that GSC’s mission is to reduce duplication, foster synergy, and encourage coherence.
Resolves:
1) to continue the GSC M2M Standardization Task Force (MSTF) to facilitate global coordination and harmonization;
2) to openly share relevant M2M material through liaisons, meetings, etc.;
3) to outline the worldwide M2M activity map and make recommendations on current and future activities;
4) to encourage broad participation in the MSTF by GSC members and beyond;
5) to invite MSTF to report to GSC-17 on its activities and recommendations; and
6) that Jeff Smith (jsmith@numerex.com) will be the chair of MSTF until GSC-17.

Page 2 of 2

