	RESOLUTION GSC-17/14: (Plenary) Intelligent Transport Systems (ITS) (Revised) 


The 17th Global Standards Collaboration meeting (Jeju, 13 – 16 May 2013)

Recognizing:
a) the continuing activities of the Global Standards Collaboration (GSC) ITS Task Force.

b) the creation of the Collaboration on ITS Communications Standards

Considering:
a) that the lifetime of vehicles exceeds that of any particular generation of public wireless networks;

b) that vehicle manufacturers in each part of the world design and manufacture vehicles for others parts of the world;

c) that there are very large vehicle populations;

d) that cooperative ITS systems support vehicle safety, traffic efficiency, and sustainability using vehicle-to-vehicle and vehicle-to-infrastructure communications;

e) that there are many public communication infrastructures (fixed and/or wireless) which are useful for supporting vehicle communications;
f) that the United Nations (UN) General Assembly adopted a Resolution (A/RES/66/260) on improving global road safety which proclaims the period 2011-2020 as the “Decade of Action for Road Safety;”
g) that the ITU Council in 2010 adopted Resolution 1318 on "ITU's role in ICTs and improving road safety";
h) that on 17 May 2013, ITU celebrates World Telecommunication Information Society Day, and this year's focus is on ICTs and improving road safety;
i) that the ITU-T Focus Group on Driver Distraction (FG Distraction) was established by TSAG in February 2011, which, in collaboration, inter alia, with relevant SDOs, government/industry forums, companies, and academic institutions, will propose the identification of test methodologies for subjective and objective assessment of cognitive demands associated with both driving and non-driving tasks;
j) that ITU-R Working Party 5A developed Report ITU-R M.2228 (Advanced ITS radiocommunications) in November 2011, and further cooperative activity is expected to update the report;
k) that international harmonisation of standards for ITS communications is desirable in advance of deployment of vehicles using such communications;

l) that many governments have made reducing traffic fatalities and injuries, improving traffic efficiency, and achieving sustainable driving their priorities;
m) that vehicle crashes can be reduced by communicating information about dangerous conditions to vehicles, or by communicating directly with vehicles to provide safety-related services;

n) that driver distraction and road-user behaviour, including the use of electronic devices is a leading contributor to road traffic fatalities and injuries; 
o) that new wireless access technologies, including TD-LTE, may support deployment of cooperative ITS functions as well as other services such as vehicle-to-grid communication;
p) that several key issues to enable such services require international coordination and coordination between and among Participating Standards Organizations; and

q) that the GSC ITS Task Force has delivered a set of recommendations for standards collaborations activities.
Resolves:
1) to continue the GSC ITS Task Force to the 18th meeting of the GSC to provide time to incorporate fully the ITU-R related activities of the GSC ITS Task Force into the Collaboration on ITS Communications Standards;
2) to further increase the global coordination of standardization activities for cooperative ITS; and

3) to invite the Participating Standards Organisations to consider participating in, and join the Management Committee of, the “Collaboration on ITS Communications Standards”.
Page 2 of 2

