- 4 -

	INTERNATIONAL TELECOMMUNICATION UNION
	Focus Group on
MACHINE-TO-MACHINE SERVICE LAYER

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	

	
	English only

Original: English

	
	
	San Jose, California, USA, 13-15 November 2012

	MEETING ANNOUNCEMENT

	Source:
	TSB

	Title:
	Fourth meeting of FG M2M, San Jose, California, USA from 13-15 November 2012

1
The fourth meeting of ITU-T Focus Group on Machine-to-Machine Service Layer (FG M2M) is scheduled to take place from 13-15 November 2012 inclusive, in San Jose, California, USA, at the kind invitation of Cisco Systems, Inc.
2
The results from the last meeting of FG M2M are available at http://ifa.itu.int/t/fg/m2m/docs/1208-Geneva/out/. Please note that a TIES or Guest account is required to access these documents. If you do not have a TIES account, a Guest account can be obtained at http://www.itu.int/ITU-T/edh/faqs-guest.html.
3
The FG M2M is open to ITU-T Member States, Sector Members and Associates. It is also open to any individual from a country which is a member of ITU and who is willing to contribute to the work. This includes individuals who are also members or representatives of interested standards development organizations.
4
The items for discussion at the meeting will be made available on the Focus Group web page:
http://www.itu.int/en/ITU-T/focusgroups/m2m/. Information related to the meeting and contributions received will be made available on the Focus Group web page.
The meeting will open at 0930 hours on 13 November 2012. Participant registration will begin at 0830 hours. No registration fee is required for participating in this meeting.
The discussions will be held in English only.

The documents will be made publicly available for this meeting. In preparing documents please use the basic template for the FG documents available from the Focus Group web page.
Participants shall submit input documents to FG M2M in electronic format to TSB as follows:

· Contact TSB at tsbfgm2m@itu.int to receive a number (nnn) for each document
· Prepare documents with a file name as follows: m2m-i-nnn (with the appropriate file
extension)
· Using an FTP client, upload the document to the document drop folder in the FG
Distraction FTP area, namely:
· Host name: ifa.itu.int
· Path: /t/fg/m2m/docs/incoming
· Alternatively, send your input document to tsbfgm2m@itu.int
· Note: contents of the document drop box can be read with a web browser at:
http://ifa.itu.int/t/fg/m2m/docs/incoming/.

Documents will be processed by TSB and moved to the relevant read only folder: http://ifa.itu.int/t/fg/m2m/docs/1211-SanJose/in/.

Meeting documents can also be quickly and easily viewed and downloaded by clicking on the “Meeting Documents” link on the FG M2M website.
In agreement with the Focus Group management, the deadline for document submission for this meeting is 6 November 2012. Please note that this is a paperless meeting.

5
Wireless LAN facilities are available for use by delegates at the venue. Detailed information is available on site.
6
For practical information, please refer to the Annex 1 of this document.
7
Remote Participation: You can participate remotely at the FG M2M meeting. As a remote delegate you will be able to hear discussions, see documents and presentations and interact with the remote meeting host. If you wish to participate as a remote delegate, you need to register in advance at http://www.itu.int/reg/tsg/3000453.
Remote participation instructions will be made available to registered participants.
8
To enable TSB to make the necessary arrangements concerning the organization of the Focus Group meeting, please register via the on-line form at http://www.itu.int/reg/tsg/3000453 as soon as possible, but not later than 6 November 2012. Please note that pre-registration of participants to the meeting is carried out exclusively online. To easily provide you with any updates concerning the meeting planning, please fill in your valid e-mail address on your registration form.
9
We would remind you that citizens of some countries are required to obtain a visa in order to enter and spend any time in USA. The visa must be requested and obtained from the office (embassy or consulate) representing USA in your country or, if there is no such office in your country, from the one that is closest to the country of departure. Please be aware that visa approval might take time so kindly make your visa request as soon as possible. For an Invitation Letter Request Form see Annex 2.
ANNEX 1

Practical information
1
Meeting Venue:

Cisco Systems, Inc.

Building 0

10 West Tasman Dr.

San Jose, CA

2
Wireless Coverage:
Each attendee will have Internet access using Cisco Wireless network. Each attendee will receive an email with individual user id and password.
3
Remote Participation:

Attendees will receive WebEx meeting information.

4
Hotels Nearby

Meeting attendees should make their own arrangements.

* Homestead San Jose – Milpitas, 330 Cypress Drive, Milpitas, CA 0.9 mi NE (408) 433-

9700 · homesteadhotels.com

* Hilton Garden Inn San Jose/Milpitas, 30 Ranch Drive, Milpitas, CA

1.0 mi NE (408) 719-1313 · sanjosemilpitas.hgi.com

* Crowne Plaza Hotel San Jose-Silicon Valley, 777 Bellew Drive, Milpitas, CA 1.0 mi NE

(408) 321-9500 · crowneplaza.com

* Staybridge Suites Milpitas, 321 Cypress Drive, Milpitas, CA 0.9 mi NE (408) 383-9500 ·

ichotelsgroup.com

* Hampton Inn-Milpitas, 215 Barber Court, Milpitas, CA 1.0 mi NE (408)

428-9090 · hamptoninn1.hilton.com

* Sheraton San Jose Hotel – Milpitas, 1801 Barber Lane, Milpitas, CA

1.5 mi SE (408) 943-0600 · starwoodhotels.com

* Best Western Plus Brookside Inn, 400 Valley Way, Milpitas, CA 1.4 mi NE (408) 263-

5566. book.bestwestern.com

* Hotel Sierra San Jose - Silicon Valley 75 Headquarters Drive, San

Jose, CA 1.0 mi W (408) 324-1155 · hotel-sierra.com

* Beverly Heritage Hotel, 1820 Barber Lane, Milpitas, CA 1.6 mi SE

(408) 943-9080. beverlyheritage.com

5
Transportation to and from hotel

* Light Rail: http://www.vta.org/schedules/light_rail_schedules.html
* Taxi Cabs:

· Lucky7cab 408-347-0777

· Yellow Taxi Cab 650-993-3500

· Lone Star Limousine 408-263-1583

6
Local Airports
San Francisco International: http://www.flysfo.com/web/page/index.jsp
San Jose International: http://www.flysanjose.com/fl/
7
Transportation from San Francisco International Airport to San Jose/Milpitas

The following guidelines are taken from Grant’s SF Travel Guide, which provides good information: http://sftravelguide.com/around/sfo.php
SFO Map

[image: image1.png]CalTrain

To San Francisco

7.1
Rental Car

To get to all rental car agencies, take the AirTrain blue line. AirTrain is accessible from all terminals and is free of charge.

7.2
Taxis

Taxis depart from the designated taxi zones located at the roadway Center Islands, on the Arrivals/Baggage Claim Level of all terminals. See our taxi fares pages for estimated costs of travel by taxi.

7.3

Door-to-Door Shuttles & Limousine Service are available on a prearranged basis. You can arrange for transportation before leaving on your trip or you may call from the airport. Shuttles may be a cheaper alternative to taxis because the ride is shared with other passengers. However, travel time can be longer while each passenger is each dropped off at their destination. Limousines are also an alternative to taxis and their rates are competitive for anything but very short trips.

7.4
SFO to San Jose Area Using Public Transportation

BART operates rail service from SFO airport to San Francisco and the East Bay directly from SFO. No BART service to San Jose area. See our BART page for more information about service and destinations.

Caltrain provides rail service between San Francisco and San Jose (and cities between). Use AirTrain to get to BART station. Use BART to the Caltrain rail system at the nearby Millbrae Station. (A short taxi ride is also an alternative, although it offers little or no advantage.) Take BART to the Millbrae Caltrain station, the fare is about $4.00 per person. The Caltrain fare to San Francisco is about $4.25 and to San Jose is about $6.00. Buy your ticket before getting on the train.

Light Rail can be used from Caltrain Mountain View station to Cisco. See map below.
[image: image2.emf]
8
Electricity
USA standard: 120 V / 60 Hz.

Please take the necessary adapter if your equipment does not have the correct plug.

http://users.telenet.be/worldstandards/electricity.htm#country_u
9
Contact person

Ms Filomena Pereira
Email:
fpereira@cisco.com
Tel:
+1-408-525-4891

ANNEX 2
INVITATION LETTER REQUEST FORM

All foreign visitors entering the United States of America (USA) must have a valid passport. Visitors from countries whose citizens require a visa should at the earliest time and well in advance of travel apply for a visa at a US Embassy or consulate. You may need a letter of invitation from the USA host, which you will need to present to the USA Embassy/Consulate in your area in order to obtain your visa.
The visa must be requested at least four (4) weeks before the date of beginning of the meeting and obtained from the office (embassy or consulate) representing the United States of America in your country or, if there is no such office in your country, from the one that is closest to the country of departure.
In order to obtain the invitation letter, please:
a) Fill out the form below

b) Send it to (please reference “Invitation letter request for ITU-T FG M2M meeting” as the subject):
Ms Filomena Pereira
Tel:

+1-408-525-4891
Email:
fpereira@cisco.com
(It is recommended to scan your passport page and email it to us so that it is discernible and can be used.).

	Company
	

	Applicant
 Information
	MACROBUTTON NoMacro [Click and Type in your full name]

	 (Mr (Ms (Mrs

	
	MACROBUTTON NoMacro [Nationality]
	MACROBUTTON NoMacro [Passport No.]

	
	Date of birth :
	MACROBUTTON NoMacro [Job Title]

	
	Is this your first visit to USA?
	__ Yes ___ No

	
	If the country in which you'll obtain your visa is different from your nationality, please indicate it here:

MACROBUTTON NoMacro [Country to obtain your visa]

	Address
	

	Places to visit after entry
	

	Date of arrival in USA
	
	Date of departure from USA
	

(Please do not forget to attach a copy of your passport photograph page before sending.)
In order to receive an invitation letter, your information should be provided to the host before 1 October 2012.
	Contact:
	TSB
	Email: tsbfgm2m@itu.int

	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.

