00DMCD#3(08)08r1
SG Digital Content Distribution

DMCD#3 Meeting

9 October 2008 - Paris, France

Source:
Convenor

Title:
Meeting#3 of the Starter Group on Digital Media

Content Distribution (SG DMCD)

ApprovedMeeting Report

Document for:
Information

1
Opening and Introductions

Truls Langeggen (Telenor Broadcast), Convenor of the Starter Group on Digital Content Distribution
(DMCD), opened the meeting and thanked Free for hosting the meeting.

38 delegates attended the meeting (29 were physically present and 9 via the audiobridge); apologies were received from 7 delegates (see list in annex)

The agenda made available prior to the meeting was accepted as per DMCD03_01
The slide pack for the meeting was made available beforehand on the ETSI server. Please see: http://portal.etsi.org/docbox/Workshop/2008/2008_10_Starter Group DMCD
2
From the bricks to building a proposal (
roadmap and milestones.

Chantal Bonardi (ETSI Secretariat) made a presentation “From the bricks to building a proposal” (DMDC03_05):

· recap what has been happening since the launch of DMCD

· next steps and objectives of the meeting,

· roadmap between DMCD#3 and ETSI Board in November.
3
Output Working Teams
 3.1
Working Team#1: Framework document: vision, definitions, scope

Franklin Selgert (KPN), Coordinator of Working Team#1 made a presentation on “DMCD Framework”. See DMCD03_02,
· Framework considerations for DMCD
Customer comfort zone matrix (figure)
A discussion took place on the vision expressed in this particular slide, regarding the fact that open standards drive costs down and increase availability to end consumers. Thomas Nogues (MPA) mentioned the (counter) example of MHP, Alexander Adolf (Micronas) argued that it all depends on which standards one looks at and gave the example of DVB-T.
In the end of this discussion there was a consensus that it is not a black and white situation, but that the ideas suggested in Franklin’s slide indicate trends, not specific cases.

· Framework matrix. The idea is to recap different possible scenarios (fragmented, interconnection, interoperability, integration).
Franklin Selgert insists that standards can help in the “grey zone” (see slide) and the key is definitely at the service level.
· DMCD competence centre for
· Identifying convergence of broadcast and telecommunications standards in relation to digital media distribution
· Organizing or steering workgroups to make integration or interoperability possible between different “ETSI” standards used to for similar functionality
· Arranging a platform where new business models and use cases can be discussed in the context of economics and global dynamics in order to assess viability of a given standard.

· Coordinating cross standard commercial requirements and use cases
· Starting standard work on areas where a significant Gap is recognized
· Building liaisons with other working groups and SDO’s

· DMCD responsible for cross coordination of standards activities

· Collaboration with other bodies (both inside and outside ETSI)

Jon Piesing (Philips) asked what Franklin Selgert meant by integration and interoperability between standards.
There is a proliferation of technologies/standards to enable interactivity, many of which are variations of ETSI standards, they exist because the industry need options-and all get a way to ETSI. But interoperability between two technologies doesn’t necessarily mean standardization; it can happen at service provider level.
Andrew Oliphant (BBC) said that service providers are used to providing content on different platforms but it costs a lot and it is a constraint/restraint to service development.

Truls Langeggen remarked that connection with consumers for “technicians” is weak.

Jon Piesing supported the aim of integration/interoperability but said that in Philips’ view, this equates to “boiling the ocean”-and Philips has given up on this (too costly, too time consuming).

Andrew Oliphant remarked that engineers are not happy with the situation to have so many technological solutions but he doesn’t think that at business level, operators are unhappy (“Murdoch says nothing”). He confirms that creating content for different formats IS a major issue but he doesn’t think this problem is being expressed by “large operators”. He gave the example of the French Government wanting to launch DVB-T and TF1 doing its best to prevent it.

Truls Langeggen proposed to make a difference between large operators and smaller ones as the relative cost is much higher for the latter. Audience agreed and underlined that this may be a part of the “game” where DMCD can help.

Julien Maisonneuve (Alcatel-Lucent) understands Philips’ position but insists that DMCD is trying to move cross-technology (e.g. mobile TV/IPTV) and stresses that precisely this is not addressed at the same level in other bodies. Indeed, new constraints on content protection and on interactivity cast a new light, and DMCD can produce at the very least some new guidelines to address a broad set of different problems. He adds that this can also help users to make better choices and to be pragmatic.

Alexander Adolf (Micronas) supports this view and says DMCD could address at least part of the set.

Miguel Vinagre (Telefonica) says that the issues faced by DMCD may be difficult but there is no option but try. The industry is facing the 2nd. step of bundling: one bill for the customer may be enough as a first step but today, the industry needs to move to step 2. For that matter, Telefonica clearly supports the convergence scenario to save costs. (see Franklin’s slides)

Jon Piesing recommends to identify areas where there is probability to make good progress and then Philips will support. Convergence is indeed a big issue, but it’s a very complex one, meaning too many different things. Therefore there is a need for a crystal clear context definition.

Truls Langeggen highlights the issue of hybrid terminals: worlds clashing in the same box so how are we going to deal with this without a minimum of common standards?
Huw Price-Stephens (Open IPTV Forum) asked how far down into the bearer level this group was going.

Franklin Selgert answered that there are different standards from bearer level to service level. Bearer level seems easier to happen for convergence than service level. The question is how integration can be done for consumer? It is a service issue, the real challenge is there-and so is the focus of the group.
Tahar Cherif (Sharp Corporation): The inherent nature of a standard is to look at issue one by one and then address them. He sees a two-pronged approaches for DMCD: an “umbrella” activity (prospective) and then the identification of specific issues for a specific focus on services and content.

Julien Maisonneuve: focus on collaboration. We want to work with other bodies (incl DVB).and SDOS and consortia from other regions.

Andrew Oliphant answered to the remark of Truls Langeggen that it is common for manufacturers to update DVB-T receivers with a download of the SW upgrade OTA (processing power is increasingly cheaper). In any case“ keep it simple” and do not involve consumers with dialogue boxes they can’t and won’t understand.
Truls Langeggen wonders whether consumers do want upgrades OTA. Andrew says probably not, but this is what happens in the end. And this is what standards should enable: making sure the receiver adapts to end users rather than other way around.

John Piesing says that’s exactly what PCs do, but there is no revenue stream; whereas SW updates for TV do happen but it’s a substantial cost for manufacturers and to date there is no business model (no RoI).

Huw Price-Stephens states the discussion on costs may bear strong elements of subjectivity, but that everybody will agree there are real issues with multiple applications running in the home environment. Different applications running on the same device are not necessarily a problem but the aim is to have as many as possible running on the same box.
Miguel Vinagre says that timing/time to market is a burning issue: after 6 years of development., it took Telefonica 4 months to test and verify each version for all access technologies, which is way too much.. Being able to validate one or two kernel versions /year is too much effort (profitability?). So we need simpler solutions.

Julien Maisonneuve: the issue is that with so many silos –incl. in the PC world- it’s getting impossible to bridge between them. It’s not about selecting/eliminating solutions; it’s about building bridges identified as viable –economically. One single solution has been tried, it failed, but a minimum consistency is needed for industrial developments. A contact point between different systems and level of IOP is needed.
Truls Langeggen suggested that DMCD identifies where it is possible to try to achieve convergence.

Franklin Segert states that it’s certainly not about one single standard: the basic objective is to identify how to cluster standards…to make it IOP intuitive and comfortable for consumers.

Gilles Fayad (Texas Instrument): addressing standards and SDOs outside Europe; monitoring and formalizing standardization activities in different places is a crucial activity for DMCD, with the objective to reduce fragmentation.

He stresses that the gateway approach is indeed important but the purpose as captured in DMCD meetings goes beyond that and puts the right emphasis on monitoring standards activities in different places.
3.2
Working Team#2: Problem identification/usecases with focus on service convergence -incl. content protection.
Julien Maisonneuve (Alcatel-Lucent), coordinator of Working Team#2, presented document DMCD03_03,
The objective of working team#2 was to outline what should be done more than a result to exploit as is. Need to define the scope/motivation/use cases in each domain listed below. Then, scope out what is done elsewhere and focus on cross-system problems

The domains examined are:
- Content protection
- Content portability
- Interactivity portability
- Service Interoperability
- Content distribution
-others (advertising, ad insertion, audience measurement etc)

Each of the slides follows this pattern, e.g. on content protection: need to bridge different systems that are not interoperable so far (too many solutions)

Julien Maisonneuve added that there are issues in cross systems and cross domain operation e.g. who is collecting the revenue. There is no interaction model for the time being on IPTV system, mobile, internet so DMCD could do something in this area.

(on content protection) Christian Bertin (FT-Orange) asked whether it is meant that CPCM (DVB) is not sufficient.
Julien Maisonneuve said that CPCM seems to be a good solution, but not deployed yet.

John Piesing (Philips) adds that there are also other solutions, some more advanced

Thomas Nogues (MPA). For MPA members the issue of territoriality of broadcast rights is paramount. MPA has worked quite a lot on DRM solutions and CPCM looks good. Content protection should be transversal and CPCM has already capability to support business model e.g. concept of authorized domain (concept of second home).CPCM can allow having content restricted to geographic areas. Yet it’s the concept of “compliance and robustness” that should be emphasized. CPCM is not only a technology it’s the issue of building trust on the market.

Truls Langeggen states that indeed CPCM has to still be accepted by the market and the “compliance and robustnes regime” has to be established, asThomas refers to.
Julien Maisonneuve underlines that precisely DMCD is on the right track because of the representation of industry players representing all parts of the ecosystem; so it’s a very good place to put those issues on the table.

(on content distribution) Truls Langeggen said that regarding content distribution, work started in DVB on Internet TV and on Peer-to-peer. DVB people are interested on cooperation in this issue.

Julien Maisonneuve stated he has the impression that there are misconceptions in DVB on P2P. The important thing is to define what P2P is good for and who it is good for. He sees content protection at a higher level e.g. help operators with same coding.

John Piesing states that Philips share this view on P2P, and suggests to think first of potential results of work on this area-and be realistic.

Miguel Vinagre (Telefonica) asks whether P2P is an issue at customer level or at service provider level. He sees two different approaches:
- Content distribution between middleware (multiple providers): open platforms, open solutions;
- P2P: between service providers elements or at the customer level. He disagreed with the customer level but supported a more multicast approach distribution than P2P.

A discussion followed whether DVB efforts on content distribution is P2P focused or not. Participants agreed to take this discussion off line.
John Piesing said that if ISPs (unmanaged NOs) are asked when they intend to support multicast, quite often the answer is “we look at models and don’t see RoI”
(on service interoperability) Alistair Buttar (Motorola) says that, as for mobile communications roaming will be the key. So how about working on this topic, the way GSMA did for GSM, how about a TV roaming association?

Andrew Oliphant (BBC) states that there are indeed no technical issues, but issues linked to roaming charges for such service.

Huw Price-Stevens (Open IPTV forum) states that even if IMS or other technologies are deployed, commercial aspects of the “ecosystem building” will have to be taken care of.

(on Content distribution)

Julien Maisonneuve states that there are very few standards on content distribution. Basic work done within IETF, but there is really something to be done by DMCD on this.

He concluded on his presentation with the fact that he presented a few use cases which need refinement to assess real business need, and called for additional contributions for next steps.

3.3
Working Team#3: The Internet models-why and how they are potentially disruptive. Take-aways for the digital content industry.
Jean-Michel Planche (Witbe), coordinator of Working Team#3, presented document DMCD03_04.
Jean-Michel Planche stressed that consumers have access to different solutions (e.g. Apple, Google). Today the ecosystem is that content producers are on one side, techno-centric people are in “the middle” and user-centric are on the other side. Things don’t come from the “middle”.
The group should wonder what each actor of the ecosystem wants and what is the most important for them.

Jean-Michel Planche gave examples of different initiatives:

· H4TV and support of GT1:
Frédéric Tapissier (TF1) presented the status of the broadcasters’ technical work on interactivity, supported by GT1. GT1 is a joint initiative between the French Ministry of Industry (DGE) and the regulatory authority for Broadcast (CSA). Initially, GT1 launched a reflexion on interactivity over DTV. In parallel, a series of broadcasters (public and private) had started technical work on interactivity for DTV and asked Open TV to help draft a technical specification. The group is willing to bring this specification to ETSI/DMCD, and wish to have the specification ready for commercial deployment in France in 2009/10. Frédéric Tapissier insisted that the aspect of globalization of the specification is very important for the success of the specification.
· Metadata Working Group (Adobe, Canon, Apple, Sony)
Alexander Adolf (Micronas) said that they work on photos and wondered if it could be extended to video. Jean-Michel Planche explained that when the price of photos will be close to zero, the money will come from metadata.
Jean-Michel Planche supports what Julien Maisonneuve put forward on Interoperability, and asked the group where to go next on those issues.

Margot Dor (ETSI Secretariat) mentioned that IOP is very high on ETSI agenda and introduced CTI (ETSI Centre for Testing and Interoperability).

Jean-Michel Planche summarized that the main problem is the cost for end users and the time they spend to understand technology, services. Multiple technologies could be less technical.

Discussions took place on content protection but Jean-Michel questions whether content protection creates value for the users. Don’t forget that power is in end users’ hands. One can lose business because of content protection e.g. DRM/music business. “You can make business without controlled QoS (see Apple, Google), but one can make business without QoE”

4
Break out sessions: transforming outputs of WGs into action items
The meeting broke into three sessions to further elaborate the material put forward by each working team and transform outputs into action items.

	WG1 coordinated by
Franklin Selgert

Franklin Selgert (KPN)
Alexander Adolf (Micronas)
Jean-Jacques Delmas (TDF)
Margot Dor (ETSI)
Jerôme Marcon (Alcatel-Lucent)
Andrew Oliphant (BBC)
Huw Price-Stevens (Open IPTV forum)
Hervé Rannou (ITEMS)
Miguel Vinagre (Telefonica)

	WG2 coordinated by
Julien Maisonneuve

Julien Maisonneuve (Alcatel-Lucent)
Christian Bertin (France Télécom)
Chantal Bonardi (ETSI).
Denis l’Hériteau (Gemalto),
Thomas Nogues (Motion Picture Association),

	WG3 coordinated by
Jean-Michel Planche

Jean Michel Planche, Witbe
Alistair Buttar, Motorola
Cherif Tahar, Sharp
Jean-Noël Gadreau , Wiztivi
Truls Langeggen, Telenor
Jean-Hugues Lauret, EISTI
Christophe Massiot, FREE
Arthur Mayrand, France Television Interactive
Jacques-Henri Michaud, TF1
Ludovic Pierre, Open TV
John Piesing, Philips
Frederic Tapissier, TF1

5
Break out sessions report

WG1
Franklin Selgert (KPN) presented the outcome of the session “A role for ETSI in the area of Digital Media Content Delivery” DMCD03_06.
The meeting agreed that this document should be sent to the exploder list (Cinq-Mars) to allow for additional comments and review by the group.
	Action 03/01
	ETSI Secretariat
	Send output document on Framework/definition of DMCD to cinq-mars list

WG2
Julien Maisonneuve (Alcatel-Lucent) presented orally the output of his working group.

He reported fruitful discussions on content portability, interactivity portability and content protection.
The group discussed whether to merge the issues of content portability and interactivity portability for the selection of relevant use cases. The group discussed the definition/boundaries of content e.g. content only or content and metadata. E.g. BBC has a diversity of platforms, broadcasts in different countries and has interactive applications (e.g. voting, statistics). Therefore content, metadata and interactive experience have to be taken into account jointly.

It is critical to take into account the various industry players involved:

· Content providers produce content items, metadata and « look and feel »

· Service providers also want their « look and feel » as they have different silos.
The silos may have different technologies

· Distribution

· CEs

How to help with the fragmentation of standards? Fragmentation jeopardizes market development.
For studios associate interactivity and content is not their main concern. They think more about a package e.g. provide content with added value.

Wonder why Portable Content Format (PCF) has not been so successful. Was it too early? Was it appropriate?

Content portability is resolved with trans-coding (recoding).
Why not separating problem of service (delivery) and the way content is consumed (e.g. different devices).

Conclusion:

· Scope what could be the contribution of DMCD in the content protection landscape.
List use cases for content protection, and highlight how technologies support use cases, then produce guidelines.
· Further elaborate why interoperability between silos is needed to boost market development. Silos exist and will probably remain. One solution will not fit all.
· Further elaborate on security aspects for each solution.

· List business models and see what technology enables them. ETSI role is not to select business models but to produce technical specifications that will enable them.

WG3
Jean-Michel Planche (Witbe) presented document DMCD03_07 summarizing the discussions they had during the break out session.

6
Designing the skeleton: drafting the work programme

The working group outputs will be the basis to draft the framework, scope and work programme of DMCD, in view of the upcoming ETSI Board which is to make a decision on next steps (e.g. evolving SG-DMCD into a Technical Body).

An editing /validation team has been set up to produce the base document based on discussions in DMCD meetings and outputs of the Working groups.
The editing team is composed with:

 Franklin Selgert KPN, coordinator,
Julien Maisonneuve, Alcatel-Lucent,
Christophe Massiot, FREE
Arthur Mayrand, France Televisions,
Thomas Nogues, Motion Picture Association,
Dave Penkler, Hewlett Packard,
Jean-Michel Planche, Witbe,
Bob Schukai, Time Warner,
Ralf Shaefer, Thomson,
Miguel Vinagre, Telefonica.

The document produced by the editing team will be sent to the exploder list and sghared with the exploder list “CINQ MARS”.
Jon Piesing (Philips) asked more information on the validation of the continuation of DMCD.

ETSI Secretariat answered and specified that support companies will be explicitly named on the ETSI Board document, and specified that each Work Item created needs the support of 4 member companies.

7
Next steps/conclusions

See §6
At DMCD#1 a calendar of meetings was agreed upon for the Starter Group. So if needed to complete the documentation for ETSI Board, a meeting can take place on November 7. However, participants indicated a preference for finalizing the necessary steps by electronic means.
The convenor reminded that the date of next meeting will be decided based on outputs of ETSI Board decisions.
8
Meeting adjourns

The Convenor thanked FREE for the excellent meeting facilities and all the participants for the active discussions and the material produced.. The meeting was closed.

ANNEX 1 - LIST OF PARTICIPANTS

	Name
	Organization

	Adolf, Alexander
	Micronas GmbH

	Alberico, Gino
(audiobridge)
	RAI

	Bertin, Christian
	France Telecom

	Bishop, Craig
	SAMSUNG Electronics Research Institute

	Bonardi, Chantal
	ETSI Secretariat

	Buttar, Alistair
	MOTOROLA A/S

	Cherif, Tahar
	Sharp Corporation

	Contin, Laura
	Telecom Italia

	Darmois, Emmanuel
	Alcatel-Lucent

	Delmas, Jean-Jacques
	TDF - Télédiffusion de France

	Denoual, Jean-Marc
(excused)
	TF1

	Di Francesco, Renaud
(audiobridge)
	Sony UK Limited

	Dor, Margot
	ETSI Secretariat

	Fayad, Gilles
(audiobridge)
	Texas Instruments A/S

	Franchi, Nicola
(audiobridge)
	Mediaset

	GADREAU, Jean-Noel
	WizTiVi

	Jones, Simon
(audiobridge)
	BT Group Plc

	Lambert, erik
(excused)
	TSLP

	Langeggen, Truls
	Telenor Broadcast Holding AS

	Lauret, Jean-Hugues
	EISTI

	L'Heriteau, Denis
	Gemalto N.V.

	Liacopoulos, Helene
(excused)
	Alcatel-Lucent

	Mainwaring, Keith
(audiobridge)
	Cisco Systems Belgium

	Maisonneuve, Julien
	Alcatel-Lucent

	Marcon, Jérôme
	Alcatel-Lucent

	Martin-Cocher, Gaëlle
(excused)
	Research In Motion Limited

	Martinez, Georges
(audiobridge)
	MOTOROLA S.A.S

	Massiot, Christophe
	Freebox S.A.

	Mayrand, Arthur
	France Televisions

	Michaud, Jacques-Henri
	TF1

	Miguel, Vinagre
	TELEFONICA S.A.

	NOGUES, Thomas
	Motion Picture Association

	Oliphant, Andrew
	BBC

	Pedreira, David
(excused)
	TELEFONICA S.A.

	Pierre, Ludovic
	OpenTV

	Piesing, Jon
	Philips International B.V.

	Planche, JM
	WITBE S.A.

	Price-Stephens, Huw
	Open IPTV Forum

	Ramanan, Sivasubramaniam
(audiobridge)
	NEC EUROPE LTD

	Rannou, Herve
	ITEMS INTERNATIONAL

	Samy, Roger
(excused)
	SAGEM Communications

	selgert, franklin
	KPN

	Tagredj, Mustapha
(audiobridge)
	SISVEL SPA

	TAPISSIER, Frédéric
	TF1

ANNEX 2 –AGENDA

SG DMCD#3
Digital Multimedia Content Distribution
9 October 2008

Hosted by FREE
8, rue de la ville l’Evêque

75008 Paris
Agenda

Chair: Truls Langeggen, Telenor Broadcast, Convenor of the Starter Group

	09:00
	Registration & coffee

	Plenary
	09:30

	Opening and Introduction

Roundtable presentations
	Truls Langeggen,

Convenor SG-DMCD

	
	09:45

	From the bricks to building a proposal (roadmap and milestones.
	Margot Dor,

Chantal Bonardi,

ETSI Secretariat

	Output Working Teams: 20 minutes presentation + 10 minutes discussion

	Plenary
	10:15
	Working Team#1:

Framework document: vision, definitions, scope.

	-Franklin Selgert , KPN
-Bob Schukai, Time Warner
-Dave Penkler, HP
-Jérôme Marcon, Alcatel-Lucent

	
	10:45
	Working Team#2:

Problem identification in particular with regards to service convergence (incl. content protection)
	Julien Maisonneuve, Alcatel-Lucent

	
	11:15
	break
	

	
	11:45
	Working Team#3:

The Internet models-why and how they are potentially disruptive and take-aways for digital content industry.
	-Jean-Michel Planche, Witbe
-Bob Schukai, Time Warner

-Christophe Massiot, Free

	12:15
	lunch

	Break out sessions
	13:45
	Break out sessions: transforming outputs of WGs into action items
	Working teams coordinators

	15:15
	coffee

	Plenary
	15:45
	Break out sessions report
	15 minutes each

	
	16:30
	Designing the skeleton: drafting the work programme, including

-Scope and responsibilities

-Ways & means

-Collaboration with other bodies (inside and outside ETSI)
	Working session animated by Truls Langeggen

	
	17:15
	Next steps/conclusions
	

	
	17:30
	Meeting adjourns
	

ETSI Secretariat
Page 1, Tuesday, 21st October 2008

