- 6 -
ITU-D/1/164-E

	INTERNATIONAL TELECOMMUNICATION UNION
	

	TELECOMMUNICATION
DEVELOPMENT BUREAU

ITU-D STUDY GROUPS
	Document 1/164-E
1 September 2000
Original: English only

	
THIRD MEETING OF STUDY GROUP 1: GENEVA, 11 - 15 SEPTEMBER 2000
THIRD MEETING OF STUDY GROUP 2: GENEVA, 18 - 22 SEPTEMBER 2000


[image: image1.wmf]
FOR INFORMATION
Question 13/1: 
Promotion of infrastructure and use of the Internet in developing countries

STUDY GROUP 1
SOURCE:
ITU-T STUDY GROUP 2, QUESTION 10/2

TITLE:
LIAISON STATEMENT CONCERNING REPORT ON THE DECLINING USE OF THE INTERNATIONAL TELEX SERVICE

________

Abstract: 

The liaison statement gives information on a project to be added to the text of ITU-T Question 10/2 for the 2001-2004 study period in order to address the interworking of telex service with IP-based networks.  This proposal was made after reviewing the report of the BDT expert on the declining use of the international telex service (Document 1/125 – 2/166). 

_____

Annex 2
(to Part IV of COM 2-R 73)

SOURCE:
ITU-T Study Group 2, Q10/2, Geneva, 7-17 March 2000

TITLE:
Liaison to ITU-D, Question 13/1

__________________

For: 

Information

Subject: Report on the declining use of the international telex service (PP98 – RES 89)
(Sent to BDT separately)

Contact: 


Steven D. Lind
Tel: +1 973 236 6787


AT&T


Fax: +1 973 236 6452


180 Park Avenue, Bldg. 2, Rm. 2G25
Email: sdlind@att.com


Florham Park, NJ 07932 USA

After reviewing the report of the BDT expert on the declining use of the international telex service, Question 10/2 has added a project to the text of its proposed question for the 2001-2004 Study Period to address the interworking of telex service with IP-based networks. It is unclear of the marketplace need for such interworking and work on the project, therefore, will only progress if contributions are received. The text of the project is attached for your information.

Attachment: (Text of new service Question)

Attachment 
(Extract from WTSA-2000/Document 1)

Text of proposed Service Question for 2001-2004, to be submitted to WTSA-2000

Question 3/2 – 
Management and development of voice- and non-voice-based 
telecommunication services

1. Identification of the requirement

With the advent of IP-based networks, it will become increasingly important to ensure that users of various voice-based and non-voice-based services, particularly on the PSTN, ISDN and mobile networks, can communicate with other users on other networks. Interworking of existing and new services and capabilities will be ever important to satisfy customers’ new and/or changing requirements (e.g., QOS, terminal/personal mobility). In addition, increased awareness of customers’ needs by administrations and ROAs, and the continued emergence of competition are likely to increase the pace of new service development. It is especially important that mechanisms, including interworking scenarios, be identified which may be of benefit to developing countries in making the transition from legacy networks (for example, the telex network) and the services that they support to more modern means of telecommunication, possibly supported on IP-based networks, or other data networks.

2.        Text of the question

The attached Annex provides the topics that are expected to be considered in this proposed Question.

3. Expected results

The anticipated results and associated target dates for approved text are provided in the attached Annex.

4. Liaison activity

The ongoing study of services will require close liaison with ITU-T Study Groups 3, 11, and 13. In addition, close liaison with ITU-R TG8/1 will be necessary for issues arising in the mobility project. Liaison with ITU-D Study Group 1 will be necessary to meet the requirements of developing countries in migrating from legacy networks to more modern means of telecomunications, including those based on IP networks.

In addition, there are close synergies between the work of this question and the Numbering, Naming and Addressing (Q1/2) that require interactive sharing of information on various issues. The work of this question will also need to be aware of and follow the work of the IPTEL, ENUM, PINT, SPIRITS and, to a lesser extent, SIP working groups of the IETF.

Annex 
(to Question 3/2)

	Project number
	Topic and rationale
	Target completion date

	01
	Maintenance of all existing service-related Recommendations
Rationale: This project reviews and revises, where and when appropriate, the existing service-related ITU-T Recommendations, including international telephone, international telecommunication charge card, international freephone, international premium rate, international shared cost services, ISDN, UPT, and mobility services.
	ongoing

	02
	New service features and service interworking enabled by the introduction of IP-based networks

Rationale: This project will assess the impact of introduction of IP-based networks and interworking with IP-based networks to determine what new services, service features, and service principles for interworking may need to be defined to take advantage of this technology. Suggested topics for study include:

·
new services and new supplementary services on IP-based networks;

·
analysis of IP-based implementations of various services (e.g., UPT);

·
service principles for existing defined services and supplentary services when provided on or interworking with IP-based networks;

·
support for differentiated QOS IP services;

·
the impacts of QOS on customer expectations;

·
the need for and method of implementing terminal and personal mobility;

·
the manner in which mobile users can access emergency services when roaming.
	E.callflows – 2001

Supplement No. 1 to Rec. E.370 - 2001

	03
	International Telecommunication Charge Card

Rationale: This project will continue to assess where assignment and administration procedures for the ITU 89-block need to be improved. In addition, this project will assess any potential changes to the length of country codes on the structure of charge card numbering.
	Rev. Rec. E.118 - 2001

	04
	Facsimile Disable Supplemental Service

Rationale: This project will study mechanisms that can be used to terminate, or optionally redirect, the transmission of a facsimile message that arrives erroneously at a voice telephone terminal. Fax machines may, upon detecting the DTMF tones of the supplemental service may then terminate subsequent attempts to deliver the facsimile message at this number.
	2001

	05
	Service and Operational Aspects for mobile services (terrestrial cellular radio)

Rationale: There is a user requirement for roaming to be supported by an intelligent network infrastructure that facilitates optimal routing.  With optimal routing there is a user expectation that call charges should be cost related.  There is an operational and service requirement for the development of signalling capabilities to convey the exchange of charging information which will enable the appropriate billing and settlement functions to take place.
	

	06
	Service and Operational Aspects for mobile services (global and regional satellite systems)

Rationale: The examination and definition of the service and operational aspects that arise when mobile users of satellite systems continue to be served by the one network but move from one national jurisdiction to another.  This is sometimes referred as 'visiting' to differentiate it from 'roaming' which occurs when a mobile user moves from one network to another. Service and operational aspects may include but not be limited to the need to satisfy National regulatory requirements which may involve for example Legal Intercept and Tax Liabilities. 
	

	07
	Emergency Service Provision in International Mobile Networks

Rationale: Where the geographical location of a calling party does not relate directly to the point of network access, there may be a need to define the user location.  This may be important for the handling of calls to nationally designated emergency services which are supported by international mobile networks. 
	

	08
	The service requirement for global numbers (country codes) to have specific information contents

The information content of telephone numbers whether as the dialled number of the called party or in the calling line identification of the calling party may be useful in the prevention or the tracing of malicious or fraudulent calls.  The objective would be to define the service and operational requirements to facilitate this goal. Close co-operation with the work on Numbering, Naming and Addressing is required.
	

	09
	Transitional scenarios for migration from legacy networks and services to more modern means of telecommunications, including interworking cases

Rationale :  There is a need to support developing countries in migrating from legacy networks such as the telex network to more modern means of communication, possibly supported on IP networks.  The feasibility of using interworking arrangements should be studied as an interim measure.
	2001


__________

______________

Contact point:
Mr. Steven D. Lind, AT&T, Florham Park, NJ 07932, USA/Tel. +1 973 2366787/
Fax: +1 073 2366452/e-mail: sdlind@att.com

R:\REFTXT00\ITU-D\SG-D\SG01\100\164E.DOC
(112423)
01.09.00
04.09.00
R:\REFTXT00\ITU-D\SG-D\SG01\100\164E.DOC
(112423)
01.09.00
04.09.00

