- 5 -

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

Geneva, 9 November 2000

	Ref:

Tel:

Fax:
	TSB Circular 6

COM 2/ZJT

+41 22 730 5887
+41 22 730 5853
	-
To the Administrations of Member States of the Union

	
	
	Copy:

-
To ITU-T Sector Members;

-
To the Chairman, Deputy Chairman and Vice-Chairmen of Study Group 2;

-
To the Director of the Telecommunication Development Bureau;

-
To the Director of the Radiocommunication Bureau

	Subject:
	Meeting of Study Group 2 with a view to approving 5 draft revised and 4 draft new Recommendations in accordance with the provisions of Resolution 1, Section 9, of the WTSA (Montreal, 2000)

Geneva, 23 January 2001

Dear Sir/Madam,

1
At the request of the Chairman of Study Group 2 (Operational aspects of service provision, networks and performance), I have the honour to inform you that this Study Group, which will meet from 23 January to 2 February 2001, intends to apply the procedure described in Resolution 1, Section 9, of the WTSA (Montreal, 2000) for the approval of 5 draft revised Recommendations and of 4 draft new Recommendations.

2
The summaries and locations of the draft revised and new ITU-T Recommendations proposed for approval will be found in Annex 1.

3
Any ITU Member State or Sector Member aware of a patent held by itself or others which may fully or partly cover elements of the draft Recommendations proposed for approval is requested to disclose such information to the TSB, in accordance with TSB patent policy (see Appendix III to WTSA Resolution 1).

Available patent information can be accessed on-line via the ITU-T Website.

4
Having regard to the provisions of Resolution 1, Section 9, I should be grateful if you would inform me by 24000 hours UTC on 11 January 2001 whether your Administration assigns authority to Study Group 2 that these draft revised and new Recommendations should be considered for approval at the Study Group meeting.

Should any Member States be of the opinion that consideration for approval should not proceed, they should advise their reasons for disapproving and indicate the possible changes that would facilitate further consideration and approval of the draft revised and new Recommendations.

5
If 70% or more of the replies from Member States support consideration for approval of these draft revised and new Recommendations at the Study Group meeting, one Plenary session will be devoted on 23 January 2001 to apply the approval procedure.

I accordingly invite your Administration to send a representative to the meeting. The Administrations of Member States of the Union are invited to supply the name of the Head of their delegation. If your Administration wishes to be represented at the meeting by a recognized operating agency, a scientific or industrial organization or another entity dealing with telecommunciation matters, the Director should be duly informed, in accordance with Article 19, No. 239 of the ITU Convention.

6
The agenda, registration form and all relevant information concerning the Study Group 2 meeting will be available from Collective Letter 1/2.

7
Information on the meeting room will be displayed on the screens at the entrances to the ITU headquarters building.

8
After the meeting, the Director of TSB will notify, in a circular, the decision taken on these Recommendations. This information will also be published in the ITU Operational Bulletin.

Yours faithfully,

H. Zhao,
Director of the Telecommunication
Standardization Bureau

Annexes : 1

ANNEX 1
(to TSB Circular 6)

Summary and location of texts

1
Recommendation E.118 (Revised)
THE INTERNATIONAL TELECOMMUNICATION CHARGE CARD

Summary

Telecommunication charge cards may be issued by Recognized Operating Agencies (ROAs) to allow customers to use their card in connection with various international services at appropriate charges for each transaction and have the charges billed to their account in the country where the ROA issued the charge card. Cards issued by ROAs in accordance with this Recommendation conform to the appropriate ISO standards.

The Recommendation has been revised to include implementation guidelines for the assignment of Issuer Identification Numbers (IINs).

Location of text: COM 2-R2 (WP1/2 Meeting, Berlin, 19-26 October 2000)

2
Recommendation E.123 (Revised)

NOTATION FOR NATIONAL AND INTERNATIONAL TELEPHONE
NUMBERS, E-MAIL ADDRESSES AND WEB ADDRESSES

Summary

This Recommendation applies specifically to the printing of national and international telephone numbers, electronic mail addresses and web addresses on letterheads, business cards, bills, etc. Regard has been given to the printing of existing telephone directories. The standard notation for printing telephone numbers, E-mail addresses and web addresses helps to reduce difficulties and errors, since this address information must be entered exactly to be effective.

Location of text: COM 2-R77 (SG2 Meeting, Geneva, 7-17 March 2000)

3
Recommendation E.152 (Revised)
INTERNATIONAL FREEPHONE SERVICE

Summary

Experience with the International Freephone Service has shown that carriers have developed their own service order forms that are different to Annexes A, B and C of the existing Recommendation. Consequently, the service order forms have been amended to better suit the actual need for information exchange between carriers. In addition, a global change has been made to ensure that the use of terms and definitions are consistent throughout the Recommendation.

Location of the text: COM 2-R2

4
Revision to Recommendation E.155

INTERNATIONAL PREMIUM RATE SERVICE

Summary

The only amendment made to this Recommendation is a clarification to the definition to the term “premium rate”, contained in paragraph 3.7 of the Recommendation published in March 1998.

Location of text: COM 2-R77

5
Recommendation E.161 (Revised)
ARRANGEMENT OF DIGITS, LETTERS AND SYMBOLS ON TELEPHONES
AND OTHER DEVIDES THAT CAN BE USED FOR GAINING
ACCESS TO A TELEPHONE NETWORK

Summary

This Recommendation has been amended to include the preferred option for showing the relationship between letters and digits, where both appear on a keypad or dial. Additionally, in order to assist blind or visually impaired people in identifying the dialing push-buttons, it has been recommended that the button with the digit “5” be marked with a tactile identifier.

Location of text: COM 2-R77

6
Recommendation E.164.2 (New)
E.164 NUMBERING RESOURCES FOR TRIALS

Summary

This Recommendation contains the criteria and procedures for an applicant to be temporarily assigned a three-digit identification code within the shared E.164 country code 991 for the purpose of conducting an international non-commercial trial. The purpose of the trial will be to determine the viability of a proposed new international public correspondence service.

Location of text: COM 2-R77

7
Recommendation E.191.1 (New)
CRITERIA AND PROCEDURES FOR THE ALLOCATION OF ITU-T
INTERNATIONAL NETWORK DESIGNATOR ADDRESSES

Summary

This Recommendation details the criteria and procedures for the allocation of the ITU-T International Network Designator (IND) addresses to ATM Services Providers (ASPs) for ATM End System Addresses (AESAs)

Location of text: COM 2-R2

8
Recommendation E.353 (New)
ROUTING OF CALLS WHEN USING INTERNATIONAL ROUTING ADDRESSES

Summary

To be able to meet the increasing demand of efficient utilization of numbering resources and to satisfy operational needs which will arise according to deregulation of the telecommunication market, there is a need to create an International Routing Addressing system.

Without such an addressing system operators may need to allocate dedicated routing numbers (series) from the E.164 numbering plan for certain type of calls, e.g. calls to global services, due to national regulation and bilateral agreements.’

This Recommendation proposes formats for the International Routing Addresses, the Serving Service Provider Identification and provides guidance on how to route calls when using International Routing Addresses.

Location of text: COM 2-R77

9
Recommendation E.370 (New)
SERVICE PRINCIPLES WHEN PUBLIC CIRCUIT-SWITCHED INTERNATIONAL
TELECOMMUNICATION NETWORKS INTERWORK
WITH IP-BASED NETWORKS

Summary
This Recommendation defines the principles applicable to international public correspondence services provided by IP-based networks interworking with the ITU-defined, circuit-switched, public, international telecommunication networks (for example, the PSTN, ISDN and PLMN).

This Recommendation is applicable to those cases where the IP-based network is implemented by a separate service provider (e.g. ROA) from the service provider of the public, circuit-switched international telecommunication network. It does not cover the case where IP technology is integrated within the international telecommunication network of a single service provider.

Location of text: COM 2-R77

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

	CH-1211 Geneva 20
	Telefax
Gr3:
+41 22 733 72 56
	Telegram ITU GENEVE
	X.400
S=itumail; P=itu

	Switzerland
	
Gr4:
+41 22 730 65 00
	
	
A=400net; C=ch

ITU-T\BUREAU\CIRC\006E.DOC
10/11/00
24/11/00

