- 5 -

- 9 -

	INTERNATIONAL TELECOMMUNICATION UNION
Telecommunication
Standardization Bureau
	[image: image1.wmf]

Geneva, 14 February 2001

	Ref:
	TSB Collective-letter 1/13

	

	Tel:
Fax:

E-mail:

	+41 22 730 5960
+41 22 730 5853
tsbsg13@itu.int
	-
To Administrations of Member States of the Union, to ITU-T Sector Members and to ITU-T Associates participating in the work of Study Group 13

	Subject:
	Meeting of Study Group 13
Caracas, Venezuela, 14-25 May 2001

Dear Sir/Madam,

1
In accordance with the schedule of ITU Telecommunication Standardization Sector meetings for 2001 (see TSB Circular 10 of 27 November 2000), I would like to inform you that Study Group 13 (Multi-protocol and IP-based networks and their internetworking) is to meet in Caracas, Venezuela from 14 to 25 May 2001, inclusive.

The meeting will open at 09.30 hours on the first day. Monday 14 May will be devoted to a seminar covering general and specific objectives of the work of the ITU-T and Study Group 13 as well as the objectives of the Latin American countries. The tentative programme for the seminar is in Annex 4 and updates will be provided on the Study Group 13 website. The registration form is given in Annex 5.

The location of the meeting will be the Gran Meliá Hotel, Av. Casanova con Calle El Recreo, Urbanización Sabana Grande, Z.P. 1050, Caracas, Venezuela.

2
The discussions will be held in accordance with decisions taken with reference to the provisions in force.

3
The draft agenda, as prepared by agreement with the Chairman of Study Group 13 (Mr. B. Moore, United Kingdom) is set out in Annex 1 hereto.

4
The draft work programme, as prepared by the Study Group 13 management team, is set out in Annex 2 hereto.

5
Annex 3 gives practical information provided by the host organization. Particular attention is drawn to the hotel registration form, which must be submitted as soon as possible, and in any case no later than 30 April 2001.
6
Pursuant to the provisions of Recommendation A.1 of WTSA (Montreal, 2000), contributions to the work of the study group shall be submitted to the Telecommunication Standardization Bureau (TSB).

a)
Contributions received at least two months before the meeting shall be published and mailed to the Administrations of Member States of the Union, to ITU-T Sector Members and to ITU-T Associates registered in this study group who have requested paper copies, and will be available on the Study Group 13 website.

b)
Contributions received by TSB less than two months but not less than seven working days before the date set for the opening of the meeting shall be published as "delayed contributions" and shall be posted to the Study Group 13 website and shall be distributed at the beginning of the meeting to only the participants present. Therefore, such contributions must be received by TSB not later than 2 May 2001.

Participants are encouraged to submit contributions by electronic mail to the following address:
tsbsg13@itu.int. Detailed instructions can be found on the ITU-T website.

With a view to settling any questions which might arise concerning contributions, the name, the fax and telephone numbers and the e-mail address of the person to be contacted should be indicated on contributions. Accordingly, please give those details on the cover page of all documents.

7
In order to enable TSB to make the necessary arrangements concerning the documentation and organization of the meeting, I should be grateful if you would send me, by letter or fax (No.: +41 22 730 5853), as soon as possible, but not later than 14 April 2001, the list of people who will be representing your Administration, Sector Member, Associate, regional and/or international organization or other entity. Administrations are requested also to indicate the name of their head of delegation (and deputy-head, if applicable). The registration form in Annex 5, duly completed (one per participant), should be attached to the above-mentioned list and should indicate the form in which you wish to receive the documentation during the meeting (paper form or direct downloading from the web).

8
With a view to rationalizing document distribution during meetings, working party members are reminded that they will receive only the documents which concern them. You are therefore requested to indicate carefully, in the registration form, the different working parties you wish to attend. (The working party structure adopted by Study Group 13 at its meeting in November 2000 is on the ITU-T Web page, as well as COM 13-R 1.)

Yours faithfully,

H. Zhao
Director of the Telecommunication
Standardization Bureau

Annexes: 5
ANNEX 1
(to TSB Collective-letter 1/13)

Draft agenda for the second meeting of Study Group 13
(Caracas, 14 to 25 May 2001)

1
Opening of the meeting

2
Approval of the agenda

3
TSAG issues of concern to Study Group 13

4
Reports on activities since the November 2000 meeting

4.1
Workshop on IP networking and MEDIACOM-2004

4.2
Rapporteur meetings

5
Review of Study Group 13 Lead Study Group activities

6
Approval of the work plan for the meeting (see Annex 2)

7
Conduct and facilities available for the meeting

8
Document allocation

9
Objectives and guidelines for the meetings of Working Parties and ad hoc Groups

10
Approval of Working Party and ad hoc Group reports

11
Consent of Recommendations in accordance with the rules of Recommendation A.8 of WTSA‑2000

12
Updating of the Study Group 13 work programme

13
Liaison and interaction with other groups

14
Future activities

15
Miscellaneous

16
Closing of the meeting

ANNEX 2

(to TSB Collective-letter 1/13)

Draft work plan for the meeting of ITU-T Study Group 13
(Caracas, 14 to 25 May 2001)

	Monday

14th
	Tuesday

15th
	Wednesday 16th
	Thursday

17th
	Friday

18th
	Monday

21st
	Tuesday

22nd
	Wednesday

23rd
	Thursday

24th
	Friday

25th
	

	
	
	
	
	
	
	
	
	
	
	

	
	{----}

SG13

Plen
	
	
	
	
	
	
	 {----
	----------}

SG13 Plen

	

	SEMINAR
	
	
	
	
	
	
	
	
	
	

	
	
	
	{-----------

 WP1
	----------}
	
	
	{---}
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	 {-P--}

	{----------

WP2

	----}{--P-

	----}
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	 {-P--}
	{----------

	----}{--P-
	----}
	
	

	
	
	WP3

	
	
	
	
	
	
	
	
	

	
	 {-P--}
	{----------

WP4

{--------}

Brain-storming
	------------}
	{---P----}
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Notes:

1. The Opening Plenary will be followed by the plenary sessions of Working Parties 2, 3 and 4/13.

2. The term “P” stands for plenary sessions of the Working Parties.

3. Working Parties 2/13 and 4/13 will have up to four parallel activities. Working Party 3/13 will have up to two parallel activities. Working Party 1/13 will have, in principle, only Plenary sessions

4. There will be a “Brain Storming” session on Monday 21 May 2001.

5. The seminar will take place on Monday 14 May 2001 (see Annex 4).

ANNEX 3

(to TSB Collective-letter 1/13)

Additional information on the meeting of Study Group 13
(Caracas, 14 to 25 May 2001)

Venue

Hotel Gran Meliá Caracas

Av. Casanova con Calle El Recreo

Urbanización Sabana Grande, Z.P. 1050

Caracas – Venezuela

Tel: (582) 762.81.11 – Fax: (582) 762.13.89

E-mail: ventas3.gran.melia.caracas@solmelia.com or ventas9.gran.melia.caracas@solmelia.com
Local organizer

Comisión Nacional de Telecomunicaciones (CONATEL), International Management Department.

Event coordinator: Lic. Layla Macc Adan, Head of International Relations

Address: Av. Veracruz con Calle Cali, Edf. CONATEL Urbanización Las Mercedes, Caracas – Venezuela

Tel: (582) 909.03.18/909.03.36 – Fax: (582) 993.53.89

E-mail: info@conatel.gov.ve
Hotel reservations

Preferential rates are available from the Hotel Gran Meliá Caracas, where the event is being held. Please send the form by fax to the hotel (fax: (582) 762.13.89), with a copy to the coordinator:

Lic. Layla Macc Adan, tel: (582) 909.03.18/ 909.03.36, fax: (582) 993.53.89

E-mail: info@conatel.gov.ve
If you wish to cancel any reservation, you must inform the hotel three working days before the date you are due to check in, otherwise the hotel will charge you for a full day's accommodation.

	HOTEL
	CAT.
	TARIFF EN US$

	Gran Meliá Caracas

Tel: (58-2) 762.81.11

Fax: (58-2) 762.13.89
	

	Single room:

USD 140 plus tax

(including breakfast)

Double room:

USD 165 plus tax

(including breakfast)

Apartment (2/3 persons):

USD 90 per person plus tax

(including breakfast)

Pre-registration of participants

A registration form is attached to this information sheet. It should be returned to ITU by fax
((0041) 22 730.58.53). Should any changes arise, ITU will inform participants in good time.

Climate

The temperature in Caracas varies from 23°C to 30°C. Meeting rooms have air-conditioning.

Airport

"Simon Bolivar" International Airport at Maiquetía, 29 km from Caracas, is the country's main airport. Transport will be provided to transfer delegates from the airport to their hotels (and from their hotels to the airport for the return journey) (see "Transfers" below).

Visas

Participants are recommended to contact the Venezuelan Consulate or Embassy in their respective countries so that the relevant formalities can be completed as soon as possible, thereby avoiding any unforeseen obstacles.

Currency

The unit of currency of Venezuela is the bolivar (Bs.). US dollars may be freely converted, with exchange rates varying from day to day.

Electric power and other practical information

Electric power in Venezuela is 110 volts and two-pin plugs are used. Distances and weights are metric. Temperatures are shown in degrees Celsius.

Transfers

Transport will be provided to transfer participants from "Simon Bolivar" International Airport at Maiquetía to the Hotel Gran Meliá on 13 and 14 May. The same will apply for the return to the airport on 25 and 26 May. It is therefore very important that participants inform the local event coordinator in good time of their dates and times of arrival in Venezuela, and of the place of departure and number of their flights. We also suggest that they contact our hostesses during the event, who will take care of flight check-in and reconfirmation for their return journeys.

Places of interest

For further information on Venezuela, the following websites may be consulted:

http://www.venezuelatuya.com/
http://www.caveguias.com.ve/tour/Tour.html
http://www.une.edu.ve/caracas/
Internet access

Internet access will be provided during the event, so participants may wish to bring their laptops and make use of the connections installed both in the meeting rooms and in other areas connected with the event. Participants are informed that computers with Internet access will also be provided in the delegates' lounge.

HOTEL RESERVATION / RESERVA DE HOTEL
UNION INTERNACIONAL DE TELECOMUNICACIONES

Reunión de Comisión de Estudio 13:
Multi-protocol and IP-based networks and their internetworking
Caracas, Venezuela - May 14-25, 2001 / 14 al 25 de Mayo de 2001

Send this form directly to the HOTEL with a copy to the coordination:Layla Macc Adan, Fax. 58 212 993.53.89. Please type or print clearly. We recommend that you make your reservation as soon as possible to guarantee the special rates,and in any case prior to 30 April 2001. //Enviar este formulario al HOTEL elegido con copia a la coordinación: Layla Macc Adan, Fax. 58 212 993.53.89. Sírvase escribir a máquina o en letra de imprenta. Se recomienda hacer la reserva a la brevedad para garantizar las tarifas especiales, y en cada caso antes del 30 de Abril de 2001.

	Last Name/ Apellido:
	
	First Name/ Nombre:
	

	Organization-Company/ Organización-Compañía:
	

	Address/

Dirección::
	

	Tel.:
	
	Fax:
	
	E-mail:
	

	

	NOMBRE DEL HOTEL/NAME OF THE HOTEL
	TIPO DE HABITACION/TYPE OF ROOM

	HOTEL GRAN MELIÁ CARACAS, *****

SALÓN RIÓN MANZANARES

Av. Casanova Con Calle El Recreo

Urbanización Sabana Grande, Z.P. 1050

Caracas, Venezuela.

TEL: 58-212-762-8111

FAX: 58-212-762-1389

E-MAIL: ventas3.gran.melia.caracas@solmelia.com

	COSTO/COST: + 14,5% Impuesto/Taxes

(incluye desayuno / includes breakfast)

	
	US$ 140

(SINGLE)
	
	

	
	
	
	

	
	
	
	

	
	US$ 165 POR HABITACIÓN(DOBLE)
	
	

	
	
	
	

	
	
	
	

	
	US$ 90 POR PERSONA/PER PERSON (APARTAMENTOS DE DOS O TRES HABITACIONES)
	
	

	
	
	
	

	
	
	
	

	Shared with/

Compartida con:
	

	Arrival date and time, Airline and flight No./

Fecha y hora de llegada Aerolínea y No. de vuelo:
	

	Departure date and time/

Fecha y hora de salida
	

I authorize the use of the following credit card to guarantee my hotel reservation / Autorizo el uso de la siguiente tarjeta de crédito a fin de garantizar la reserva de hotel:

	Type of Card/Tipo de Tarjeta:
	Number/Número:

	Name on Card/Nombre:
	Expiration Date/Fecha de expiración:

annex 4

(to TSB Collective-letter 1/13)

Seminar programme

(Caracas, 14 May 2001)

Tentative programme for Seminar
09:00 – 09:30
 -
Opening of the seminar

09:30 – 10:00

-
Keynote address: Standardization market – ITU-T role (Mr. H. Zhao, Director, TSB)

10:00 – 10:30

-
ITU-T studies and priorities (Mr. F. Bigi, Deputy Director, TSB)

10:30 – 11:00

-
ITU-T products and services (Mr. F. Cantero, Head of Promotion, Editing & Production Department, TSB)

11:00 – 11:30

-
Coffee Break

11:30 – 12:30

-
ITU-T Structure and priorities (Mr. B.W. Moore, Lucent Technologies, UK, Chairman of Study Group 13)

· GII Project (speaker to be designated)

· IP Project (speaker to be designated)

12:30 – 14:30

-
Lunch Break

14:30 – 15:15

-
Targets for the Study Group 13 Caracas meeting

· WP 1/13 (Chairman or designated representative)

· WP 2/13 (Chairman or designated representative)

· WP 3/13 (Chairman or designated representative)

· WP 4/13 (Chairman or designated representative)

15:15 – 16:00

-
Latin America (Venezuela) priorities in standardization (to be designated by Venezuelan authorities)

16:00 – 16:30

-
Coffee Break

16:30 – 17:30

-
Venezuela and other countries specific issues

17:30 – 17:45

-
General discussion and conclusion

17:45 – 18:00
-
Closing of the seminar

ANNEX 5

(to TSB Collective-letter 1/13)
	
	
	

	ITU-TSB
	Study Group 13 Meeting
(Caracas, 14-25 May 2001)
	

	

	REGISTRATION FORM

	

	To be returned to TSB (Fax +41 22 730 5853) by 14 April 2001

	
	Seminar
	Plen
	WP1
	WP2
	WP3
	WP4

	I participate in the following Working Parties:
	
	
	
	
	
	

	
	
	

	Mr.

Mrs.

Miss

	Family Name
	
	 Country

	First Name
	
	 Name of Administration of Member State *

	Accompanied by – please specify name
	
	 Name of Sector Member / Associate / Other

	
	
	

	
	

	Complete address of Administration or Organization:

	Tel:__

	Fax:__

	E-mail:___

	

	

	* For Delegates of Member States
Function at the Meeting

(C)

Head of delegation

(CA)

Deputy Head

(D)

Delegate

	
	Hotel/Address in Caracas

__

__
Tel: __

	

	I wish to receive the documents in paper form during the meeting:
	or
	I wish to download the documents and receive no paper copy during the meeting:

	
	

	Date: _________________________
	Signature: ___

	For TSB Secretariat use only

	
	Pigeon-hole

	
	

	Place des Nations
Telephone
+41 22 730 51 11
Telex 421 000 uit ch
E-mail:
itumail@itu.int

CH-1211 Geneva 20
Telefax
Gr3:
+41 22 733 72 56
Telegram ITU GENEVE
www.itu.int

Switzerland

Gr4:
+41 22 730 65 00

C:\TEMP\1-13-e.doc
14.02.01
14.02.01

