[image: image1.jpg]


[image: image1.jpg]
GSC12_Closing_19

Page 2

	RESOLUTION GSC-14/06: (Plenary) IPTV Standards (reaffirmed)


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

Recognizing:
a) that IPTV has been deployed or is to be deployed in many regions and countries represented by the GSC Participating Standards Organizations;
b) that IPTV offers the promise of new innovative video entertainment experiences to the public; and
c) that the integration of IPTV video services and telecommunications services will offer benefits with enhanced value to the public.
Considering:
a) that many GSC Participating Standards Organizations and ITU-T have begun work in the area of IPTV;
b) that there has been successful collaboration among many GSC Participating Standards Organizations and ITU-T; and
c) that the IPTV vision includes the delivery of multimedia services across a large variety of delivery modes, including wireline, fiber, fixed wireless, and mobile wireless.
Resolves:
1) that the Participating Standards Organizations of GSC:
· continue to support IPTV standardization as a High Interest Subject;
· continue to bring a spirit of collaboration and mutual support to the development of IPTV standards; and
· work to identify and present areas of standardization that relate IPTV with other High Interest Subjects, such as NGN (including QoS and Security), Home Networking, etc.
_______________
Page 1 of 1

