[image: image1.jpg]


[image: image2.wmf][image: image2.wmf]
Kobe, JAPAN

8 July – 13 July 2007

[image: image1.jpg]

	Draft RESOLUTION GCS-14/13 {previously GSC-13/13}: (GRSC) Global UWB Standardization, including UWB Radar and Sensor/Imaging Applications (unchanged/modified/deleted)


The 14th Global Standards Collaboration meeting (Geneva, July 2009)

Recognizing:

a) that UWB services could assist in the social and economic development on a Global basis using Personal Area Networks;

b) that UWB services can help to provide local, very high speed, broadband links for use in the personal space including government, education, and individuals in the global community to develop the delivery of combined audio/visual services alongside normal Wide Area Networks;

c) that there is increasing demand for personal broadband services on a Global basis providing full cross/border/regional mobility and compatibility for end users;

d) that there is increasing demand for UWB in the areas of radar, imaging, sensor and location tracking applications to meet general public, global automotive and public safety needs;

e) that well-accepted standards have the potential to increase product availability and to support a diverse range of applications which can benefit the delivery of broadband multimedia services in the personal space; and
f) that the telecommunication requirements of developed and developing countries are similar but the implementation challenges may be vastly different.
Considering:

a) that various countries and regions are establishing UWB deployment programs, including real-time multimedia applications, in recognition that UWB has the potential to enhance the quality of life of the general public, (e.g., strengthening economy, improving health care, access to services to the physically impaired creating new learning opportunities);

b) that the World Summit on Information Society (Geneva, December 2003) adopted a plan of action calling on countries to develop and strengthen national, regional and international broadband network infrastructure, including delivery by satellite and other systems, to help in providing the capacity to match the needs of countries and their citizens and for the delivery of new Information and Communication Technology based services; and
c) that the industry is in the process of developing a number of solutions and products for safety related Vehicle UWB radar as well as UWB sensor and imaging products for deployment in the general public for e.g. building material control as bridges, wall and ground probing and for surveillance applications.
Resolves:

1) to facilitate a strong and effective global radio standards collaboration on UWB standardization in a technology neutral environment;

2) to encourage PSOs to take into account, in the development of UWB standards, and regulatory procedures for placing UWB solutions on the Global markets; and
3) to encourage standards development in UWB hybrid fixed and mobile broadband wireless personal access, real-time multimedia services, radar and sensor/imaging type applications.

______________
Page 1 of 2

