	 oneM2M-MAS-2013-0124-MAS 7.2 bis-ah_call_2013-11-13.Minutes.doc
Minutes
	[image: image1.png]

	MINUTES

	Meeting title:
	MAS 7.2 bis-ah-Joint_OMA_BBF – oneM2M Coordination for Device Management (call with BBF/OMA)

	Chair:
	Tim Carey, ALU, oneM2M

	Secretary:
	Tim Carey, ALU, oneM2M

	Meeting Date:
	<2013-11-13>

	Meeting Details:
	MAS Ad hoc Call

	Intended purpose of

document:
	 FORMCHECKBOX
 Decision

 Discussion

 FORMCHECKBOX
 Information

 Other <specify>

oneM2M Notice
The document to which this cover statement is attached is submitted to oneM2M. Participation in, or attendance at, any activity of oneM2M, constitutes acceptance of and agreement to be bound by terms of the Working Procedures and the Partnership Agreement, including the Intellectual Property Rights (IPR) Principles Governing oneM2M Work found in Annex 1 of the Partnership Agreement.
1. Agenda Item 6

· Document oneM2M-MAS-2013-0108R01-DM_Collaboration_â€“_OMA_&_BBF
· Presented by <Tim Carey, ALU, oneM2M>
· Comments and Issues

· Presented for Information Purpose
· Salvatore Scarpina (OMA) asked for clarification regarding how the work information would be exchanged and decisions documented

· We said that the expectation would be that the information in this group would be shared informally by sending documents to the chairs of the groups which could then distribute it internally according to their procedures or best practices.
· Since this is an Adhoc group, decisions/agreements made within the Adhoc group would still need to be contributed into the respective organizations for that organization’s agreement. Decisions from the organization contributed would then be communicated back to Adhoc group via the informal information sharing method.
· Decisions and Actions
A request was made by the BBF chair (Jason Walls) to receive a copy of the presentations – Tim Carey will provide the package to Jason and Salvatore (OMA) for distribution within their organizations
Document oneM2M-MAS-2013-0121-DM_Collaboration_OMA_BBF_Deployment_Scenarios
· Presented by Tim Carey, ALU, oneM2M
· Comments and Issues

· A review of the deployment scenarios from oneM2M’s analysis of DM technologies (TR-0006) was provided to the group to help explain the need for the discussion between the organizations regarding the Device management Service interactions
· Several participants commented that felt that this was useful information.
· Decisions and Actions
No action or decisions necessary
oneM2M-BBF-OMA-Collaboration_possible_meeting_dates_times

· Presented by Tim Carey, ALU, oneM2M

· Comments and Issues

· A strawman used to discuss possible meeting dates and times

· Request from OMA to solidify the meeting dates 15 days in advance.
· Tim Carey will develop a presentation for the second topic: Session Management between the Service Layer and DM Servers

· Decisions and Actions
· Priority of meeting times will be 13:00-15:00 UTC – We have commitment for 2 Monday sessions (4 hours), oneM2M will determine if they can free up 2 timeslots for Wednesdays – If oneM2M cannot free the Wednesday timeslots, then we will utilize the 1 hour meetings on Mon/Wed/Thurs for the remaining hours.
· We will do a doodle poll for the possible meeting schedule to begin in January 2014 and extend through March 2014. A total of 8 hours of meeting time is anticipated.

2. Agenda Item 7 - Planning for next Meeting(s)
· We will do a doodle poll for the possible meeting schedule to begin in January 2014 and extend through March 2014. A total of 8 hours of meeting time is anticipated.

· Tim Carey will develop a presentation for the second topic: Session Management between the Service Layer and DM Servers
Annex 1
Participants list

	Last Name
	First Name
	Organisation

	Salvatore
	Scarpina
	Telecom Italia S.p.A.

	Jean-Didier
	Ott
	ORANGE

	Wolfgang
	Granzow
	Qualcomm

	John
	Blackford
	Broadband Forum

	Axel
	Ferrazzini
	ETSI

	Jason
	Walls
	QA Cafe

	Norio
	Uchida
	NEC Corporation

	Joe
	Lenart
	

	Tim
	Carey
	ALU

	Nicolas
	Damour
	ETSI

	Shelby
	Kiewel
	

	Yongjing
	Zhang
	Huawei

	Catalina
	Mladin
	interdigital

	Lindsay
	Frost
	NEC

	Seongyoon
	Kim
	LG Electronics

	chang
	ryoo
	TTA

	Michael hs.
	Yang
	LG uplus

	William
	Lupton
	TIA

	Francesco
	Vadala
	Telecom Italia

	Ram
	Ramanan
	NEC

	tim
	spets
	BBF

	Padmakumar
	Subramani
	Alcatel-Lucent

	Michael hs.
	Yang
	LG uplus

	Ray
	Forbes
	LM Ericsson

	Bram
	Verburg
	Cisco

	Friedhelm
	Rodermund
	Vodafone

	Shingo
	Fujimoto
	FUJITSU

	Martin
	Gudelke
	Deutsche Telekom

	Pierre
	Gross
	ALU

	Jiaxin
	Yin
	Huawei

	
	
	

	
	
	

	
	
	

	
	
	

© 2013 oneM2M Partners

Page 1 (of 4)

[image: image1.png]