- 3 -

FG IPTV-IL-0003

	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	Focus Group On IPTV

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	FG IPTV-IL-0003

	
	
	English only

	WG(s):
	All
	2nd FG IPTV meeting:
Busan, 16-20 October 2006

	INCOMING LIAISON STATEMENT
(Ref.: COM 16 – LS 124 – E)

	Source:
	Rapporteur Q21/16

	Title:
	Reply LS on Reply LS ITU-T SG 16 on IPTV Focus Group

	[image: image2.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	COM 16 – LS 124 – E

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	

	
	
	English only

Original: English

	Question(s):
	21/16
	Ottawa, 28 August - 1 September 2006

	LIAISON STATEMENT

	Source:
	Rapporteur Q21/16

	Title:
	Reply LS on Reply LS ITU-T SG 16 on IPTV Focus Group

	LIAISON STATEMENT
(Ref: AVD-2948 [GEN-247-16], 0608-TD52a)

	To:
	FG-IPTV

	Approval:
	Agreed to at the SG16 Joint Q.1, 2, 3, 4, 5, 21, 22, 24, 25, and 29/16 Rapporteur Meeting (Ottawa, 28 August - 1 September 2006)

	For:
	Information

	Deadline:
	N/A

	Contact:
	Bastien Lamer

France Télécom

France
	Tel: + 33 2 96 05 22 97

Fax: + 33 2 96 05 14 70

Email: bastien.lamer@orange-ft.com

	Contact:
	Leo Lehmann

OFCOM

Switzerland
	Tel: +41 32 327 5752

Fax: +41 32 327 5528

Email: Leo.Lehmann@bakom.admin.ch

	Please don’t change the structure of this table, just insert the necessary information.

SG 16 would like to thank IPTV-FG for your encouraging answer. We are happy if we can support WG6 with regard to middleware platforms, including applications, content formats, and their uses that facilitate effective and interoperable use of an IPTV system for presenting and interacting with IPTV services. For this purpose we have prepared a list of IPTV relevant (Draft) Recommendations under WP 2/16 responsibility. SG 16 looks forward to further working with you.

List of IPTV relevant (Draft) Recommendations under WP2/16 responsibility

	Architecture and Requirements
	
	
	

	(Draft) Rec
	Title
	Approval
	Question
	Relevance to IPTV

	F.741
	Service description and requirements for audiovisual on-demand services
	09/05
	22/16
	Requirements, service description

	H.saarch
	NGN multimedia system architecture
	xx/07
	21/16
	Architecture

	H.610
	Full service VDSL - System architecture and customer premises equipment
	07/03
	21/06
	Full service system

	H.611
	Full-Service VDSL - Operations, Administration Maintenance & Provision aspects
	07/03
	21/06
	Full service system

	QoS and Performance Aspects
	
	
	

	(Draft) Rec
	Title
	Approval
	Question
	Relevance to IPTV

	H.360
	An architecture for end-to-end QoS control and signalling
	03/04
	24/16
	End-to-end QoS, signalling

	H.trans.control
	QoS signalling to Network Operator Domains
	xx/07
	24/16
	QoS signalling

	Service Security and Contents Protection Aspects
	
	
	

	(Draft) Rec
	Title
	Approval
	Question
	Relevance to IPTV

	H.235.0
	H.323 security: Framework for security in H series (H.323 and other H.245-based) multimedia systems
	09/05
	25/16
	Security framework

	H.235.1
	H.323 security framework: Baseline security profile
	09/05
	25/16
	Security tools

	H.235.2
	H.323 security framework: Signature security profile
	09/05
	25/16
	Security tools

	H.235.3
	H.323 security: Hybrid security profile
	09/05
	25/16
	Security tools

	H.235.4
	H.323 security: Direct and selective routed call security
	09/05
	25/16
	Security tools

	H.235.5
	H.323 security: Framework for secure authentication in RAS using weak shared secrets
	09/05
	25/16
	Security tools

	H.235.6
	H.323 security framework: Voice encryption profile with native H.235/H.245 key management
	09/05
	25/16
	Security tools

	H.235.7
	H.323 security framework: Usage of the MIKEY key management protocol for the Secure Real Time Transport Protocol (SRTP) within H.235
	09/05
	25/16
	Security tools

	H.235.8
	H.323 security: Key exchange for SRTP using secure signalling channels
	09/05
	25/16
	Security tools

	H.235.9
	H.323 security framework: Security gateway support for H.323
	09/05
	25/16
	Security tools

	Network and Control Aspects
	
	
	

	Rec
	Title
	Approval
	Question
	Relevance to IPTV

	H.222.0
	Information technology - Generic coding of moving pictures and associated audio information: Systems
	02/00
	1/16
	PS and TS

	H.225.0
	Call signalling protocols and media stream packetization for packet-based multimedia communication systems
	05/06
	2/16
	Call signalling

	H.239
	Role management and additional media channels for H.300-series terminals
	09/05
	1/16
	Multiple media channels

	H.241
	Extended video procedures and control signals for H.300-series terminals
	05/06
	1/16
	Use of H.264

	H.245
	Control protocol for multimedia communication
	05/06
	2/16
	End-to-end control

	H.248.1
	Gateway control protocol: Version 3
	09/05
	3/16
	Gateway control

	H.249
	Extended user input indications
	05/06
	2/16
	Control of the terminal/server

	Middleware and Application Platforms
	
	
	

	Rec
	Title
	Approval
	Question
	Relevance to IPTV

	F.750
	Metadata framework
	02/05
	22/16
	Metadata for content and netwokr

	Attention: This is a document submitted to the work of ITU-T and is intended for use by the participants to the activities of ITU-T's Focus Group on IPTV, and their respective staff and collaborators in their ITU-related work. It is made publicly available for information purposes but shall not be redistributed without the prior written consent of ITU. Copyright on this document is owned by the author, unless otherwise mentioned. This document is not an ITU-T Recommendation, an ITU publication, or part thereof.

