- 5 -
TD 5 R1 (GEN/IPTV-GSI) | TSR Doc.26 R1

	INTERNATIONAL TELECOMMUNICATION UNION
	IPTV-GSI

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2013-2016
	TD 6 R1 (GEN/IPTV-GSI)

(TSR Document 26 R1)

	
	English only

Original: English

	Question(s):
	13/16
Johannesburg, South Africa, 6 - 10 May 2013

	TD

	Source:
	IPTV-GSI TSR Coordinator

	Title:
	IPTV-TSR event agenda during the IPTV-GSI Event (Johannesburg, South Africa, 6 ‑ 10 May 2013)

1. Opening

· Welcome from the host

· Information on ITU and ITU-T SG16

2. Introduction

In accordance with the schedule of ITU Telecommunication Standardization Sector meetings for 2013 (see http://www.itu.int/md/T09-TSB-CIR-0316/en), and confirmed by the management of the concerned study groups, the 18th ITU-T IPTV-GSI event takes place in Sandton, Johannesburg, South Africa, from 6 to 10 May 2013, at the kind invitation of Department of Communications of South Africa, in conjunction with South Africa's Council for Scientific and Industrial Research (CSIR). The meetings for IPTV-GSI Technical and Strategic Review (TSR) process, a show-casing event, and a tutorial on ITU-T are also scheduled.

3. Objective

The objective of the TSR process is to ensure technical coherence within the ongoing studies of ITU-T to provide strategic and technical co-ordination of the IPTV work across the Questions, Working Parties and Study Groups of the ITU-T that form the IPTV-Global Standardization Initiative (GSI). The TSR is expected to reinforce the role of the IPTV-Joint Coordination Activity (JCA) < http://itu.int/en/ITU-T/jca/iptv >, by ensuring the visibility and technical coherence of the studies, during IPTV-GSI events. More information on the role of IPTV-GSI can be found at:

<http://itu.int/ITU-T/iptv>.

4. Documentation

4.1
Documents related to Q13/16

(Available at IPTV-GSI Website)

4.1.1. Incoming Liaisons

[70-GEN] ITU-T SG 9 LS from ITU-T SG 9 on 3D video quality assessment activities in ITU-T SG 9

[68-GEN] ITU-T SG 9 LS from ITU-T SG 9 on the latest development of draft ITU-T J.206 (ex J. acf-arch) on requirements for application control framework
[114-GEN] OESF LS on developing next generation IPTV standards
4.1.2.Contributions

[32] ETRI HSTP.IPTV-WBSD: Proposal to divide into two separate documents
 Q13/16

[31] ETRI HSTP.IPTV-Gloss: Proposal of new features of IP-based TV-related multimedia services

[28] ETRI H.IPTV-UVS: Proposal on definitions and abbreviations

[17] ETRI Functional description of speech interface for an enhanced user interface

[12] China Telecom H.IPTV-TDES.3: Proposal on software architecture

[11] China Telecom H.IPTV-TDES.3: Proposal on functional architecture

[10]
China Telecom H.IPTV-TDES.3: Proposal on application framework

[9]
OKI Proposal for a new work item on "HTML5 for IPTV services (LIME5)" combining H.IPTV-MAFR.13 (HTML for IPTV services) and draft revised H.762 (LIME)

[8] OKI H.721: Proposal to add support to ITU-T H.265

[7] OKI H.721: Proposal to add support of DASH streaming protocol

[1] ETRI Proposal to create a new work item on "Enhanced UI framework for TV service"
4.1.3.Temporary Documents

TD 3/IPTV-GSI
Agenda and documentation
4.2
Documents related to Q14/16

(Available at IPTV-GSI Website)
4.2.1.Incoming Liaisons
TD 71/Gen-16
[ITU-T SG2]
LS from SG 2 on Telecommunication Management and OAM Project Plan
QALL/16

TD 84/Gen-16
[ITU-T SG5]
LS from ITU-T SG 5 on creation of a new Focus Group on "Smart and Sustainable Cities" (FG-SSC)
QALL/16

TD 88/Gen-16
[ITU-T FG DR&NRR]
Reply LS from FG DR&NRR on draft new Recommendation H.DS-DISR "Digital signage: Requirements of disaster information services" (COM16-LS-320)
Q13/16, Q14/16

TD 91/Gen-16
[ITU-T SG11]
Reply LS from ITU-T SG 11 to Request to fill a) living list table of technologies suitable for testing and b) list of possible pilot projects for conformity assessment against ITU-T Recommendations
TD 92/Gen-16
[JCA-Cloud]
LS from JCA-Cloud on invitation to contribute to the cloud computing roadmap population
TD 93/Gen-16
[ITU-T SG11]
LS from ITU-T SG11 on request to all Study Groups to update the reference table of ITU-T Recommendations to be tested for conformity/interoperability, parameters and available test suites
QALL/16

TD 94/Gen-16
[ITU-T SG11]
LS from ITU-T SG11 to Request to fill a) living list table of technologies suitable for testing and b) list of possible pilot projects for conformity assessment against ITU-T Recommendations
QALL/16

TD 95/Gen-16
[ITU-T SG13]
LS from ITU-T SG13 on Y.nscreen-sc work in Q1/13 of WP1/13
Q13/16, Q14/16

TD 96/Gen-16
[ITU-T SG13]
LS from ITU-T SG13 on plans for implementation of Resolution 77 on SDN and recommendations to TSAG
QALL/16

TD 98/Gen-16
[ITU-T SG2]
LSIR from ITU-T SG2 to JCA-COP on its formation and invitation to nominate representatives from ITU-T study groups, to participate in the work of JCA-COP in the future (JCA-COP-LS1)
QALL/16

TD 99/Gen-16
[IETF IAB]
LSI from IETF IAB on appointment of a new IETF Liaison Manager to the ITU-T
QALL/16

TD 101/Gen-16
[DVB TM-AVC]
LSIR from DVB TM-AVC to ITU-T SG16 and MPEG on consent of High Efficiency Video Coding (HEVC) (COM16-LS-27)
Q6/16, Q13/16, Q14/16

TD 102/Gen-16
[FG-DR&NRR]
LSIR from FG-DR&NRR on status report of the Focus Group on Disaster Relief Systems, Network Resilience and Recovery (FG-DR&NRR)
QALL/16

4.2.2.
Contributions

4.2.2.1
General

IPTV-GSI-C.33
ETRI
Proposed work item for accessibility framework for digital signage
Q14/16

4.2.2.2
Audience measurement in DS

IPTV-GSI-C.13
ETRI
Proposed metadata attributes regarding ambient information in H.DS-AM and H.DS-META
Q14/16

IPTV-GSI-C.18
ETRI
H.DS-AM: Proposed text for the audience measurement in Digital Signage regarding NLP
Q14/16
4.2.2.3
DS Architecture

IPTV-GSI-C.22
ETRI
H.DS-ARCH: Proposed modifications and additional texts for functional architecture of digital signage
Q14/16

IPTV-GSI-C.23
ETRI
H.DS-ARCH: Proposed text for overview of functional architecture
Q14/16

IPTV-GSI-C.24
ETRI
H.DS-ARCH: Proposed text for information flows and architecture for proof of play
Q14/16
4.2.2.4
Disaster information services in DS

IPTV-GSI-C.2
NEC, Mitsubishi Electric, NTT, OKI
H.DS-DISR: Proposal for modifications to clause 6
Q14/16

IPTV-GSI-C.3
NEC, Mitsubishi Electric, NTT, OKI
H.DS-DISR: Proposal for modifications to clause 7
Q14/16

IPTV-GSI-C.4
NEC, Mitsubishi Electric, NTT, OKI
H.DS-DISR: Proposal for additions of definitions
Q14/16

IPTV-GSI-C.20
ETRI
DS-DISR: Proposal of digital signage requirement on terminal device and delivery
Q14/16

IPTV-GSI-C.27
Korea (Republic of)
DS-DISR: Proposal of digital signage requirements for persons with disabilities
Q14/16
4.2.2.5
Metadata in DS

IPTV-GSI-C.13 ETRI
Proposed metadata attributes regarding ambient information in H.DS-AM and H.DS-META
Q14/16

IPTV-GSI-C.14 ETRI
H.DS-META: Proposal of playlist and play schedule
Q14/16

IPTV-GSI-C.15 ETRI
H.DS-META: Metadata for play-log
Q14/16

IPTV-GSI-C.16 ETRI
H.DS-META: Proposed revision to existing metadata table
Q14/16
4.2.2.6
Interactive services in DS

IPTV-GSI-C.5 NTT, Mitsubishi Electric, NEC, OKI
HSTP.DS-UCIS: Proposal to categorize use-cases of the advanced interactive service
Q14/16

IPTV-GSI-C.6 NTT, Mitsubishi Electric, NEC, OKI
HSTP.DS-UCIS: Proposal to change one of the use-case figures
Q14/16

IPTV-GSI-C.19 ETRI
HSTP.DS-UCIS: Proposed new question answering use case
Q14/16

IPTV-GSI-C.21 ETRI
HSTP.DS-UCIS: Proposed use cases for augmented reality
Q14/16

IPTV-GSI-C.25 Korea (Republic of)
DS-UCIS: Proposal of digital signage use case for the disaster information services
Q14/16

IPTV-GSI-C.26 Korea (Republic of)
HTSP.DS-UCIS: Proposed use case for DS in local tourist information system
Q14/16

IPTV-GSI-C.29 ETRI
HTSP.DS-UCIS: Proposal to add a new item on use-cases of basic interactive services
Q14/16

IPTV-GSI-C.30 ETRI
Proposed modification of the collaboration service in clause 8.4
Q14/16

IPTV-GSI-C.34 ETRI
HTSP.DS-UCIS: Consideration regarding types of audience interaction
Q14/16

IPTV-GSI-C.36 ETRI
HSTP. DS-UCIS: Proposed classification of interactive service use-cases
Q14/16

IPTV-GSI-C.37 ETRI
HSTP.DS-UCIS: Proposed digital signage use-case for an interactive service based on wish lists
Q14/16
4.2.3.
TDs
TD 4/IPTV-GSI
Agenda and documentation
4.3
Documents related to Q28/16

4.3.1
Contributions

[35]
Continua Health Alliance
H.IDGPHS: Adoption of the Continua Design Guidelines 2013 as baseline plus an annex on description of the change procedure for updates to the Recommendation

4.3.2
TDs

TD 5/IPTV-GSI
Agenda and documentation
5. Discussion

6. Joint meetings

6.1
Joint-meeting with Q3/13 Rapporteur on Mobile IPTV service

7.
Showcasing

A showcasing event is planned on Tuesday afternoon and Wednesday afternoon.

Annex
Draft IPTV-GSI work plan*,**,***
(Sandton, Johannesburg, South Africa, 6 – 10 May 2013)

	
	Monday
6 May
	Tuesday
7 May
	Wednesday
8 May
	Thursday
9 May
	Friday
10 May

	
	AM
	PM
	(0)
	AM
	PM
	(0)
	AM
	PM
	(0)
	AM
	PM
	(0)
	AM
	PM
	(0)

	TSR [50]
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	X(2)
	X(2)
	

	SG 16

	Q13/16 [30]
	
	X
	
	
	
	
	X(1)
	X
	
	
	X
	
	X
	
	
	X
	X
	X
	
	X
	X
	
	
	
	

	Q14/16 [30]
	
	
	X
	X
	
	
	X
	
	X
	
	
	X
	
	X
	
	
	
	
	X
	
	
	
	
	
	

	Q28/16 [10] **
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Joint Q13&Q28
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	

	Joint Q13&Q14
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Notes/Legend:

	* Session times, unless otherwise stated, are 0930 to 1045, 1115 to 1230, 1430 to 1545 and 1615 to 1730 hours. Evening sessions start at 1800 hours.

	** It is expected that joint discussions will be held with SG11 experts concerning M2M and e-health.

	[N] Room capacity

	(0) Evening session
	(1) Planned discussion of mobile IPTV (Y.MITV‑Reqts) with remote participation
	(2) Technical Visit is planned for 3,4 Qs of Friday, 10 May, 2013, at CSIR.

	Contact:
	Masahito KAWAMORI
NTT
Japan
	Tel:
+81 468 59 2517
Fax:
+81 46-855-3495
Email:
kawamori.masahito@lab.ntt.co.jp

	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 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 ITU-T.

