

2
TSAG-TD011R1

	[image: A black and white logo

Description automatically generated with low confidence]
	INTERNATIONAL TELECOMMUNICATION UNION
TELECOMMUNICATION
STANDARDIZATION SECTOR
[bookmark: dstudyperiod]STUDY PERIOD 2022-2024
	 TSAG-TD011R1

	
	
	 TSAG

	
	
	 Original: English

	Question(s):
	N/A
	 Geneva, 12-16 December 2022

	[bookmark: ddoctype]TD

	Source:
	Chairman, WP2/TSAG

	Title:
	Report of the meeting of WP2/TSAG “Industry Engagement, Work Programme, Restructuring” (Geneva, 12 - 16 December 2022)

	Contact:
	Gaëlle Martin-Cocher InterDigital
Canada
	E-mail: Gaelle.Martin-Cocher@InterDigital.com

	Contact:
	Guy-Michel Kouakou
Côte d'Ivoire
	E-mail:	 kouakou.guy-michel@artci.ci

[bookmark: _Draft_Agenda]

	Abstract:
	This TD represents the report of the WP2/TSAG meeting held in Geneva on 12 – 16 December 2022.

Action:	 Review, approval, follow up on requests for action in clause 0.

0 [bookmark: _Hlk122084767]Actions for TSAG

1. WP2-1: Approve the addition to the Terms of Reference of WP2/TSAG – TD011, Annex 1
1. WP2-2: Approve the addition to the Terms of Reference of the RG-IEM – TD011, Annex 2
1. WP2-3: Note the closure of WTSA Action plan Action 3 related to Smart Cables – TD114
1. WP2-4: Note ongoing Action 4 for Smart Cables from the WTSA Action plan
1. - TD114
1. RG-WPR-4: Approve outgoing Liaison Statement - TD165 “LS on a progress report on the analysis of ITU-T study group restructuring”
1. WP2-5: Approve the interim activities plan – clause 7 of this report
1. WP2-6: Approve Liaison Statements on UAS and Q10/13 – TD168, TD169
1. WP2-7: Approve the WP2/TSAG meeting report – TD11-R1 (this document)
1. Other as identified

1 General
This is the first report of the newly created Working Party 2 (WP-IEWPR) that took place in Geneva on 12 – 16 December 2022. The meeting was chaired by the WP2 chairman, Ms Gaëlle Martin-Cocher (InterDigital, Canada) with the support of Mr Guy-Michel Kouakou (Côte d'Ivoire), WP2/TSAG Vice-chairman.
The chairman opened the meeting and introduced her vice-chairman, Mr Guy-Michel Kouakou (Côte d'Ivoire). She extended her warm welcome to all the delegates. In her opening remarks the chairperson expressed her high expectations for the productive meeting and good outcomes of the discissions. She explained that the goal was not to duplicate the work and to have a document be presented in one meeting only.
Agenda for the opening meeting was reproduced in TSAG-TD009. Agenda for the closing plenary may be found in TD010. Both were approved without any request to change.

2 Terms of Reference and organization of the work
TSAG plenary on 12 December 2022 agreed on the TSAG structure with two working parties. The Terms of Reference for the WP2 agreed by TSAG opening plenary may be found in TSAG-TD64-R1. The detailed discussion on the Terms of Reference for the WP2 was entrusted to the WP opening session because C14 “Industry Engagement with the ITU-T” from Canada, Netherlands, Romania, Sweden and United Kingdom brought into picture a new objective for the WP2. After some clarifications the group agreed to insert
“To consider the CXO/CTO recommendations” as tenth bullet point into the ToR of WP2 on Industry Engagement, Work Programme, Restructuring (WP-IEWPR)
and
“To perform a review of the CXO/CTO coordination process” as second bullet point into the ToR of Rapporteur Group on Industry Engagement, Metrics (RG-IEM).
Both groups Terms of Reference may be found in Annex 1and Annex 2 of [this/draft TSAG report] report.
Request to TSAG: to approve these additions to the ToRs for WP2 and RG-IEM.
The structure of the WP2, as agreed by TSAG, is reproduced in Annex 2 of TSAG-TD009this report. The meeting assessed its structure and found it appropriate for performing the assigned tasks.
	
3 Documentation for the meeting

3.1 C14 “Industry Engagement with the ITU-T”
That the review of the CxO/CTO coordination process should be included within the agreed terms of reference for both the proposed TSAG Working Party 2: industry Engagement, Work Programme, Restructuring (WG-IEWPR), and the proposed TSAG Rapporteur Group on Industry Engagement Metrics (RG-IEM).
C14 ToR update part was addressed during Terms of Reference discussion. The two other proposals in C14 were entrusted to the RG-IEM for consideration.

3.2 WTSA Action plan in TD065-R1 has one action item to the attention of the WP2.
	22-05
	TSAG to review and coordinate standardization strategies for ITU‑T by identifying the main technological trends and market, economic and policy needs in the fields of activity relevant to the mandate of ITU‑T, and identify possible topics and issues for consideration in ITU‑T's standardization strategies (resolves 6)
	For WP2

There were no inputs to this action item at this meeting and the chairman pointed out the importance of this topic and invited contributions to be submitted to the future meetings.

3.3 CxO consultation meeting Communique (Dubai, 6 December 2022) and industry engagement – C14, C20, TD069
C14 see above.
The paragraph in C20 (“Industry Engagement: observations and proposals” from Broadcom) related to the CxO process was briefly introduced to the participants as part of the ToR discussion.
The meeting agreed to entrust C20 to RG-IEM for detailed discussions.

Presenting Communique, Dr Bilel Jamoussi, Study Groups Department Chief, highlighted the discussion topics, namely the AI and machine learning, environmental sustainability, susstaintabilitysustainability reporting and how to measure those, metaverse, quantum communications and 5G. A number of questions about the organization of CoX meeting were addressed.
The meeting took good note of the communique in TD069.

3.4 Smart cables work
C12 “SG15 work on SMART cables” from Canada and Cienna reports on the ongoing work in SG15 on this subject. It was complemented by intervention from the SG15 chairman, Mr Glenn Parsons, who brought to the attention of the meeting the ongoing related work in his group performed in G.smart and G.dssc. TD114 “Text on "SMART Submarine Cable Systems” by TSB brings to the meeting the instructions from WTSA-20, in particular, WTSA-20 Action 3
	22-19
	WTSA-20 to forward the text on “SMART Submarine Cable Systems” to TSAG for coordination and to the relevant study groups for action, as appropriate. (WTSA-20 Action 3)

The meeting felt the Action 3 is accomplished and that coordination between SGs on this topic, as necessary, will be address as part of the RG-WPR regular coordination process.

Request to TSAG: To note that the WTSA-20 Action 3 is completed.

Request to TSAG: To note that the WTSA-20 Action 4 from TD114 is ongoing:
WTSA-20 Action 4 instructs ITU-T study groups to study the concept of SMART cables and encourage further consideration of related issues that impact the feasibility of related projects and the deployment of SMART cables, invites the study groups to report on their activities to TSAG as part of their regular reporting.

The co-chairman of IEC-ISO-ITU Joint Smart City Task Force (J-SCTF), Mr Hyoung Jun Kim, briefly presented TD046 that contains a set of documents including the progress report. The meeting noted TD046.

4 Focus Group FG-QIT4N
TDs GEN 86, 90, 101 from SGs 5, 16 and 20 mainly thanked FG-QIT4N for the excellent work and informed about their future review of FG Deliverables. In the interests of time these incoming LSs were noted by the meeting without being opened.
5 Coordination activities

ITU-T A.4, A.5, A.6 new qualifications list compiled by TSB in TD51/GEN with two new organizations qualified under criterions of Recommendations ITU-T A.5 was well received. The question from the floor about the status of IPR documents to be submitted by OneM2M was deferred to the SG20 follow up and discussion.

In the interest of time, TD76/GEN on access to documents on intersectoral activities, was noted without presentation.

6 Review of the results of the Rapporteur Groups
Allocation of the documents to the Rapporteur Groups may be found in Annex 3 of this report for
RG-WPR and RG-IEM, which was agreed without any changes.

6.1 TSAG RG-WPR
[bookmark: _Hlk122025315]The Report of the work accomplished by the TSAG-RG-WPR (TD017) was presented by the Rapporteur, Ms Miho Naganuma, NEC Corporation. Report of this RG was approved. <with modifications>.
TD152-R1 represents the project plan to implement the action plan for the analysis of ITU-T study group restructuring. It was introduced by the RG-WPR Rapporteur and agreed <after clarifying few issues>.
The RG-WPR produced an outgoing Liaison Statement (on a progress report on the analysis of ITU-T study group restructuring) that may be found in TD165. The text was agreed for dispatching.

WP2 reviewed the two following requests:
· TSAG is invited to request SGs 16, 17 and 20 to provide information on work related to unmanned aircraft systems (UAS) and issues that need coordination with ISO/IEC JTC 1.
After further discussions, it was identified that a liaison was necessary.
A liaison was drafted, in TD168, on the basis of the RG-WPR report with further addition of SG13 and SG11 and adding a request for coordination with the ITU-R SGs 4, 5 as well as WP4A, WP4C, WP5B, RAG.
WP2 agreed to send the liaison to TSAG for approval.
The ISO Liaison Officer was requested to provide more information on the UAS activities in ISO/IEC, who pointed to TD130-R1 which contains the list of ongoing work items in ISO on this Topic

· TSAG is invited to request SG13 to reconsider the wording for Q10/13 taking into account of the discussion and TD141 (SPCG).
After further discussions, it was identified that a liaison was necessary.
A liaison was drafted on the basis of the RG-WPR report in TD169.
WP2 agreed to send the liaison to TSAG for approval.
After further discussions…

Finally, the RG-WPR requested the following interim activities to pursue its work:

· 15 February 2023, 12:30 – 14:30 CET, topics: available data, proposals for KPIs (how to use data)
· 15 March 2023, 12:30 – 14:30 CET, topics: Available data, proposals for KPIs, relative priorities of KPIs, how conducive current structure is to the standardization process
· 19 April 2023, 12:30 – 14:30 CEST, topics: Refining Data and KPIs, priorities of KPIs, Int’l nature of current structure, new structure
· 23 May 2023, 12:30 – 14:30 CEST, with focus on Finalizing data and KPIs for reporting to TSAG, new structure
with a contribution deadline 76 days before the meetings.
This schedule along with the target objectives was agreed by the meeting.

6.2 TSAG-RG-IEM
The Rapporteur in charge of the RG-IEM, Mr Glenn Parsons, Ericsson Canada, walked the participants though the meting report of his group found in TD013-R1. The report was agreed <with/without modification>.
Baseline for the development of an action plan for industry engagement is found in TD153-R21. It was presented to the meeting by Mr Glenn Parsons and agreed <without any request to change>.
In the future the RG-IEM plans to meet virtually:
· 31 January 2023, 13:00-15:00 Geneva time. Main topic: Action plan;
· 7 Mar 2023, 13:00-15:00 Geneva time. Main topic: WTSA Resolution 68;
· 4 Apr 2023, 13:00-15:00 Geneva time. Main topic: metrics;
· 5 May 2023, 13:00-15:00 Geneva time: Main topic: new technologies mechanism.
with a contribution deadline 7 days before the meetings.
This schedule along with the ToRs for each meeting was agreed by the meeting.
A comment was made that this activity is related to the activity on restructuring, and as the work develops, coordination is sought between RG-IEM and RG-WPR.

7 Future Meetings

The following interim meetings schedule was agreed:

RG-WPR
Virtual meetings with contribution deadline 7 days before the start date.

	Date, Time
	Objectives
	Contribution Deadline

	15 February 2023, 12:30 – 14:30 CET
(11:30 – 13:30 UTC)
	Available data, proposals for KPIs (how to use data)
	8 February 2023, 23:59 CET

	15 March 2023, 12:30 – 14:30 CET
(11:30 – 13:30 UTC)
	Available data, proposals for KPIs, relative priorities of KPIs, how conducive current structure is to the standardization process
	8 March 2023, 23:59 CET

	19 April 2023, 12:30 – 14:30 CEST
(10:30 – 12:30 UTC)
	Refining Data and KPIs, priorities of KPIs, Int’l nature of current structure, new structure
	12 April 2023, 23:59 CEST

	23 May 2023, 12:30 – 14:30 CEST
(10:30 – 12:30 UTC)
	Finalizing data and KPIs for reporting to TSAG, new structure
	16 May 2023, 23:59 CEST

RG-IEM
Virtual meetings with contribution deadline 7 days before the start date.
	Date, Time
	Objectives/Main topic

	31 January 2023, 13:00-15:00 Geneva time

	Action plan

	7 Mar, 13:00-15:00 Geneva time
	WTSA Resolution 68

	4 Apr, 13:00-15:00 Geneva time
	Metrics

	5 May, 13:00-15:00 Geneva time
	New technologies mechanism

In addition, a WP2/TSAG meeting with RGs meeting will be scheduled first week of October 2023. The membership is invited to contribute and take good note of these dates to progress the work efficiently.
Participants expressed the wish to avoid 2 May 2023 (because of the national holiday in China) and in general not having the meeting overlapping with SGs plenaries. It was further clarified that overlap between WP2 RGs and WP1 RGs meeting will be avoided to the extent possible.

8 Closure
The WP2 chairman extended her appreciation to the members of the WP2/TSAG management team and all the delegates for the active participation and contributions to the success of the meeting. Thanks went also to all the TSB team supporting this meeting.

Annex 1 – Terms of Reference for
WP2 on Industry Engagement, Work Programme, Restructuring (WP-IEWPR)
· Consider issues related to work programme and study group structure for 2022-2024 study period.
· Develop the detailed study group structure for the next study period.
· Develop a report and proposal(s) to be submitted by TSAG to WTSA-24 on study group responsibilities, mandates and allocation of work to be defined in WTSA Resolution 2.
· Review of the Lead Study Group reports.
· Review of proposed new or modified ITU-T study group Questions.
· Coordination of matters crossing ITU-T study groups.
· Establish an appropriate mechanism to examine and coordinate work on new and emerging technologies (Res.22 resolves 5, 6, 7).
· To coordinate on “SMART Submarine Cable Systems” with relevant ITU-T study groups.
· To consider the issue of industry engagement discussed at WTSA-20, including Resolution 68 (Rev. Hammamet, 2016), draft revised Resolution 68. (WTSA-20 Action 10).
· To consider the CXO/CTO recommendations
· To implement the action plan for the analysis of ITU-T study group restructuring, and to undertake, monitor and guide the work through a rapporteur group or other appropriate group, and make a progress report on the analysis at each TSAG meeting (WTSA Res.99 instructs TSAG 1).
· TSAG to submit a report with recommendations for consideration by the next WTSA (WTSA Res.99 instructs TSAG 3).
· Cooperation with WSC, ISO/IEC JTC 1, ISO/IEC/ITU-T SPCG, UPU, and other SDOs and Fora, Consortia etc.
· Inter-Sector coordination with other ITU Sectors (ITU-D/TDAG, ITU-R/RAG, ISCG, ISC-TF) on matters of mutual interest.

Annex 2 – Terms of Reference for Rapporteur Group on Industry Engagement, Metrics (RG-IEM)
· To consider the issue of industry engagement discussed at WTSA-20, including Resolution 68 (Rev. Hammamet, 2016) or draft revised Resolution 68. (WTSA-20 Action 10).
· To perform a review of the CXO/CTO coordination process
· Establish an appropriate mechanism at TSAG level to be used at the study group level and at the Focus group level to examine and coordinate work on new and emerging technologies (Res.22 resolves 5, 6, 7).
· Review outcomes of former RG-StdsStrat (e.g. metrics, statistics).
· Review metrics and analyse statistics.
· Develop a plan to attract intensive industry participation in order to take account of latest technical trends and market needs.

Annex 3 – List of documents allocated to
WP2 on Industry Engagement, Work Programme, Restructuring (WP-IEWPR)

Contributions
	Contribution #, Source
Title
	WP2 (IEWPR)
	RG-WPR
	RG-IEM

	C12: Canada, Ciena Canada
SG15 work on SMART cables
	C12
	
	

	C14: Canada, Netherlands, Romania, Sweden, United Kingdom
Industry Engagement with the ITU-T
	C14 (CxO meeting- ToR)
	
	C14

	C15-R1: China Information Communication Technologies Group, China Mobile Communications Co. Ltd., China Telecommunications Corporation, China Unicom, Huawei Technologies Co., Ltd. (China), ZTE Corporation (China)
On membership engagement in ITU-T
	
	
	C15-R1

	C20: Broadcom Corporation (United States)
Industry Engagement: observations and proposals
	C20 (CxO meeting)
	
	C20

TDs
	TD#, Source
Title
	WP2 (IEWPR)
	RG-WPR
	RG-IEM

	TD012: Rapporteur RG-IEM
Agenda RG-IEM
	
	
	TD012

	TD016: Rapporteur RG-WPR
Agenda RG-WPR
	
	TD016
	

	TD025: TSB
Statistics regarding ITU-T study group work (position of 2022-12-05)
	
	
	TD025

	TD026: TSB
ITU-T study group Question level statistics (2022)
	
	
	TD026

	TD029: SG2
LSG2 Report
	
	TD029
	

	TD030: Chairman, ITU-T Study Group 3
ITU-T SG3 Lead Study Group Report
	
	TD030
	

	TD031: ITU-T SG5
LS/i on ITU-T SG5 Lead Study Group Report [from ITU-T SG5]
	
	TD031
	

	TD032-R1: SG9
LSG9 Report
	
	TD032-R1
	

	TD033: Chairman, ITU-T Study Group 11
ITU-T SG11 Lead Study Group Report
	
	TD033
	

	TD034: Chairman, ITU-T SG12
ITU-T SG12 Lead Study Group Report
	
	TD034
	

	TD035: SG13
LSG13 Report
	
	TD035
	

	TD036: Chairman, ITU-T SG15
ITU-T SG15 Lead Study Group Report
	
	TD036
	

	TD037: Chairman, ITU-T SG16
ITU-T SG16 Lead Study Group Report (March-December 2022)
	
	TD037
	

	TD038: ITU-T SG17
LS/i on ITU-T SG17 Lead Study Group Report [from ITU-T SG17]
	
	TD038
	

	TD039: ITU-T SG20
LS/i on ITU-T SG20 Lead Study Group Report [from ITU-T SG20]
	
	TD039
	

	TD044: ITU-T Liaison Officer to ISO/IEC JTC 1
Reports from ISO/IEC JTC 1 plenaries (9-13 May 2022 virtual, and 14-18 November 2022, Tokyo, Japan)
	
	TD044
	

	TD046: J-SCTF
Progress report of IEC-ISO-ITU Joint Smart City Task Force (J-SCTF)
	TD046
	
	

	TD051: TSB
Organizations newly qualified for ITU-T A.4, A.5 and A.6 in 2022
	TD051
	
	

	TD059-R1: TSB
List of incoming and outgoing liaison statements (TSAG, Geneva, 12-16 December 2022)
	TD059-R1
	TD059-R1
	TD059-R1

	TD064-R1: Chairman, TSAG
Proposed TSAG structure, organization, and leadership for the 2022-2024 study period
	TD064-R1
	TD064-R1
	TD064-R1

	TD065-R1: Chairman, TSAG
TSAG Action plan for the 2022-2024 study period
	TD065-R1
	TD065-R1
	TD065-R1

	TD068: TSB
New actions for TSAG from PP22
	
	
	TD068

	TD069: TSB
Communiqué of the TSB Director CxO consultation meeting, 6 December 2022
	TD069
	
	

	TD074: ITU-T SG2
LS/i on Telecommunication Management and OAM Project Plan [from ITU-T SG2]
	
	TD074
	

	TD076: ISCG
LS/i on Access to documents on intersectoral activities [from ISCG]
	TD076
	
	

	TD078: ITU-T SG17
LS/r on Intelligent Transportation Systems (ITS) (reply to TSAG-LS49) [from ITU-T SG17]
	
	TD078
	

	TD079: ITU-T SG11
LS/i on ITU recognition of Testing Laboratories [from ITU-T SG11]
	
	TD079
	

	TD081: ITU-T SG13
LS/i on the approval of a new ITU-T Supplement on use cases for autonomous networks [from ITU-T SG13]
	
	TD081
	

	TD082: ITU-T SG13
LS/i on the consent of Recommendation ITU-T Y.3181 (ex-Y.ML-IMT2020-sandbox): “Architectural framework for Machine Learning Sandbox in future networks including IMT-2020” [from ITU-T SG13]
	
	TD082
	

	TD083: ITU-T SG11
LS/i on work progress on QKDN protocols in SG11 [from ITU-T SG11]
	
	TD083
	

	TD086: ITU-T SG5
LS/r on the outcomes of FG QIT4N (reply to TSAG-LS46) [from ITU-T SG5]
	TD086
	
	

	TD090: ITU-T SG20
LS/r on the outcomes of FG QIT4N (reply to TSAG-LS46 and FG-QIT4N-LS24) [from ITU-T SG20]
	TD090
	
	

	TD091: ITU-T SG13
LS/r on request to update security contacts and to provide information on security-related Recommendations or other texts under development (reply to SG17-LS2) [from ITU-T SG13]
	
	TD091
	

	TD095: ITU-T SG13
LS/i on Establishment of the Correspondence Group for datasets applicable for AIML in networks (CG-datasets for AIML in networks) [from ITU-T SG13]
	
	TD095
	

	TD097: ITU-T SG15
LS/i on the new version of the Access Network Transport (ANT) Standards Overview and Work Plan [from ITU-T SG15]
	
	TD097
	

	TD098: ITU-T SG15
LS/i on the new version of the Home Network Transport (HNT) Standards Overview and Work Plan [from ITU-T SG15]
	
	TD098
	

	TD099: ITU-T SG15
LS/i on OTNT Standardization Work Plan Issue 31 [from ITU-T SG15]
	
	TD099
	

	TD101: ITU-T SG15
LS/r on the outcomes of FG QIT4N (reply to TSAG-LS46) [from ITU-T SG15]
	TD101
	
	

	TD112: Director, TSB
Outcome of PP-22 concerning a draft new Resolution on industry participation
	
	
	TD112

	TD114: TSB Director
Text on “SMART Submarine Cable Systems”
	TD114
	
	

	TD125: ITU-T SG13
LS/i on new Question 10/13 [from ITU-T SG13]
	
	TD125
	

	TD134: ITU-T SG2
LS on issues arising from discussions on re-numbering of Kazakhstan’s E.164 country code [from ITU-T SG2]
	
	TD134
	

	TD121-R1: TSAG management team
Guidance on principles for reviewing WTSA resolutions
	
	TD121-R1
	

	TD124-R1: TSAG management team
TSAG, WTSA20 and PP22 results and reference materials related Work Programme and Restructuring, SG work, and SG Coordination (RG-WPR)
	
	TD124-R1
	

	TD128: ITU-T WP1/13
LS/i on the initiation of the new work item Y.AN-Arch-fw Architecture Framework for Autonomous Networks [from ITU-T WP1/13]
	
	TD128
	

	TD130: Liaison officer to ISO/IEC JTC 1
Report of the ISO/IEC JTC 1 Plenary, (Tokyo, November 2022)
	
	TD130
	

	TD131: Director, TSB
Reference material for WTSA-20 Action 10 "Industry engagement"
	
	
	TD131

	TD141: SPCG Chair
IEC/ISO/ITU SPCG recommendation on ITU/TSAG (from ITU-T SG13) proposal for new Question 10/13 on Future networks coordination
	
	TD141
	

	
	WP2 (IEWPR)
	RG-WPR
	RG-IEM

	Number of documents
	13
	34
	12

image1.png

