- 2 -

Doc 18

	INTERNATIONAL TELECOMMUNICATION UNION
	ICT&CC Joint Coordination Activity (JCA- ICT&CC)

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	Doc 18

	
	English only

Original: English

	
	
	3rd meeting

	

	Source:
	ITU-T Liaison Officer to JTC 1

	Title:
	Report of the ISO/IEC JTC 1 plenary meeting, 18-22 October 2009


JTC 1 held its plenary meeting from 18-22 October 2009 in Tel Aviv, Israel.

At its 28-30 April 2009 meeting TSAG nominated Mr. Olivier Dubuisson (France Telecom Orange, France) as ITU-T Liaison Officer to JTC 1. Mr. Dubuisson attended the JTC 1 meeting.

This document gathers the items discussed by JTC 1 which are relevant to JCA-ICT&CC. (If needed, the identified JTC 1 documents can be obtained from the ITU-T Liaison Officer to JTC 1.)

Subcommittee 25 - Interconnection of Information Technology Equipment (Documents: business plan in JTC 1 N9706, presentation in JTC 1 N9777)

Chair: Gerd Weking (Germany)

One of SC 25's challenges is to improve energy efficiency:

· cabling tuned to applications like Data Centers in cooperation with the related application and components committees and with input from ETSI;

· effect of smart metering is multiplied in dialog with consumers in the house using cabling and protocols specified by SC 25;

· SC 25 contributes to smartgrid at the place where the power is consumed (http://www.iec.ch/zone/smartgrid).

SC 25 requested a clear definition of Sensor Networks. SC 25 further requested that the scope for any new working body on Sensor Networks within JTC 1 excludes the work in SC 25, e. g., on intelligent homes.

Resolution 24 ‐ Establishment of Study Group on Energy Efficiency of Data Centers

JTC 1 has identified the energy efficiency of Data Centers as a significant topic in the industry and wishes to understand the current state of relevant standardization and to explore a possible role for JTC 1 (see document JTC1 N 9686). To this end, JTC 1 establishes a Study Group on Energy Efficiency of Data Centers (EEDC) to investigate market requirements for standardization, initiate dialogues with relevant consortia and to identify possible work items for JTC 1.

The Study Group will have the following terms of reference:

1) Provide a taxonomy of Data Centers and terminology used for energy efficiency.

2) Assess the current state of EEDC standardization within JTC 1, in relevant ISO and IEC TCs, in other SDOs and consortia beginning with document JTC1 N 9686.

3) Document standardization market/business/user requirements and the challenges to be addressed.

4) Liaise and collaborate with relevant ISO and IEC TCs, SDOs and consortia related to EEDC.

5) Hold workshops to gather requirements as needed.

6) Provide a report of activities and recommendations to JTC 1.

On topics of common interest (such as virtualization) coordination with the SG Cloud Computing (SGCC) is required.

Membership in the Study Group will be open to:

1) JTC 1 National Bodies, Liaisons, and approved JTC 1 PAS submitters

2) JTC 1 SCs, relevant ISO and IEC TCs

3) Members of ISO and IEC central offices

4) Invited SDOs and consortia that are engaged in standardization in EEDC, as approved by the SG

In addition, the Convenor may invite experts with specific expertise in the field.

Meetings of the group may be via face‐to‐face or preferably by electronic means.

JTC 1 appoints the US as Secretariat for the Study Group of EEDC. The US will name a Convenor within 60 days. JTC 1 instructs the JTC 1 Secretariat to issue a call for participants for the Study Group.

JTC 1 instructs the Study Group Convenor to provide a written report on the activities of the Study Group in advance of the 2010 JTC 1 Plenary meeting.

Abstain: UK

Resolution 25 ‐ Establishment of a Special Working Group on Smart Grid

JTC 1 recognizes the continuing and important evolution of Smart Grid technologies, and notes that many standards consortia are planning to develop Smart Grid standards (see document JTC 1 N 9686). JTC 1 believes that it has specific interest in this area on a continuing basis. Therefore, JTC 1 establishes a Special Working Group on Smart Grid (SWG‐Smart Grid).

The SWG will have the following Terms of Reference:

1) Identify market requirements and standardization gaps for Smart Grid with particular attention to standards supporting the interoperability of Smart Grid technology and needed international standardization.

2) Encourage JTC 1 SCs to address the need for ISO/IEC Smart Grid International Standards.

3) Promote JTC 1 developed International Standards for Smart Grid and encourage them to be recognized and utilized by the industry and SDOs.

4) Coordinate JTC 1 Smart Grid activities with IEC, ISO, ITU‐T and other SDOs that are developing standards for Smart Grid, especially the IEC SMB Strategic Group 3 on Smart Grid.

5) Periodically report results and recommendations to JTC 1 SWG‐Planning and coordinate ongoing work with related plans.

6) Provide a written report of activities and recommendations in advance of the 2010 JTC 1 Plenary meeting in Belfast.

Membership in the SWG‐Smart Grid is open to:

1) JTC 1 National Bodies, JTC 1 Liaisons, and approved JTC 1 PAS Submitters

2) JTC 1 SCs, relevant ISO and IEC TCs

3) Members of ISO and IEC central offices

4) Invited SDOs and consortia that are engaged in Smart Grid standardization, as approved by SWG Smart Grid

In addition, the Convenor may invite experts with specific expertise in the Smart Grid field.

JTC 1 appoints the US as Secretariat for the Special Working Group Smart Grid. The US will name a Convenor within the next 60 days.

JTC 1 instructs the JTC 1 Secretariat to issue a call for participants for the Special Working Group.

Abstain: UK

Resolution 56 ‐ Establishment of a Study Group on Green ICT

JTC 1 has identified Green ICT as a significant topic in the industry and wishes to understand the current status of relevant standardization and to explore a possible role for JTC 1 (see document JTC1 N 9686). To this end, JTC 1 establishes a Study Group on Green ICT (SGGICT) to investigate market requirements for standardization, to initiate dialogues with relevant SDOs and consortia and to identify possible new work items for JTC 1 to help reduce the environmental impact by applying ICT’s technologies in other identified business sectors.

The Study Group will have the following terms of reference:

• Assess the current state of standardization in Green ICT within JTC 1 and in other SDOs and consortia beginning with document JTC1 N 9686 with a special focus on assessing what ICT technologies other sectors use to reduce their environmental impacts and how the use of ICT technologies can help to reduce the environmental impact of additional sectors.

• Liaise and collaborate with ISO and IEC TCs and other relevant SDOs and consortia related to Green ICT and the reduction of the environmental impact of other sectors through application of ICT technologies to document standardization market/business/user requirements and the challenges to be addressed through standardization.

• Survey best practices for green technology development and document recommended attributes for JTC 1 standards development. The document will be shared with JTC 1 SCs and WGs for their use in standards development.

• Hold workshops to gather requirements as needed.

• Excluded are the activities of the SG EEDC.

• Provide a report of activities and recommendations to JTC 1.

• Membership in the Study Group will be open to:JTC 1 National Bodies, Liaisons, and JTC 1 approved PAS submitters

• JTC 1 SCs and relevant ISO and IEC TCs

• Members of ISO and IEC central offices

• Invited SDOs and consortia that are engaged in standardization in Green ICT, as approved by the SG.

In addition, the Convenor may invite experts with specific expertise in the field.

Meetings of the group may be via face‐to‐face or preferably by electronic means.

JTC 1 appoints Yong‐Woon KIM as Convenor and (tbd from NB of Korea) as Secretary for the Study Group of Green ICT and instructs the JTC 1 Secretariat to issue a call for participants for the Study Group.

JTC 1 instructs the Study Group Convenor to provide a written report on the activities of the Study Group in advance of the 2010 JTC 1 Plenary meeting.

Objection: UK

Resolution 26 – Request for IEC Strategic Group 3 smart grid report

JTC 1 requests ITTF to forward to JTC 1 the IEC Strategic Group 3 report on smart grid when it becomes available following approval by the relevant IEC body in November 2009.

Note: IEC SMB SG3 (secretary: Peter Lanctot) agreed on a basic set of standards representing cross cutting needs for Interoperability, Transmission, Distribution, Metering, Connecting the consumers, Cyber Security. More information at: http://www.iec.ch/zone/smartgrid 
Resolution 58 – JTC 1 Participation in ITU-T Activities

JTC 1 notes with interest the report of the JTC 1/ITU‐T Liaison Officer on developments within the ITU‐T. Based on this report, JTC 1 instructs its Secretariat to apply to the ITU‐T for participation on the following Activities:

• Joint Coordination Activity for ICTs and Climate Change (with participation from SG EEDC, JTC 1/WG 7 on Sensor Networks and SG on Green ICT)

• Focus Group "Future Networks" (FG FN) (with participation from SC 6)

• Joint Coordination Activity for Network Aspects of Identification Systems (with participation from JTC 1/WG 7 on Sensor Networks and SC 17)

Unanimous

_________________
	Contact:
	Olivier Dubuisson

France Telecom Orange

France
	Tel: +33 2 96 05 38 50

Fax:

Email: olivier.dubuisson@orange-ftgroup.com 

	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.


