- 2 -

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

Geneva, 11 December 2000

	Ref:
	TSB Circular 12

COM16/FB
	-
To Administrations of Member States of the Union

	Tel:
Fax:
E-mail:
	+41 22 730 5860
+41 22 730 5853
tsbsg16@itu.int
	Copy:
-
To ITU-T Sector Members;
-
To ITU-T Associates;

-
To the Chairman and Vice-Chairmen of Study Group 16;

-
To the Director of the Telecommunication Development Bureau;

-
To the Director of the Radiocommunication Bureau

	Subject:
	Approval of two corrigenda and four amendments of existing ITU-T Recommendations, nine revised and 25 new ITU-T Recommendations

Dear Sir/Madam,

1
Further to TSB Circular 282 of 6 October 2000, I hereby inform you that 22 Member States participating in the last meeting of Study Group 16, approved the text of two corrigenda and four amendments of existing ITU-T Recommendations, nine revised and 25 new ITU-T Recommendations during its Plenary session held on 17 November 2000.

2
Annex 1 gives you the titles of the approved texts of these revised or new ITU-T Recommendations.

3
Available patent information can be accessed on‑line via the ITU‑T Website.

4
The texts of pre-published Recommendations will soon be available on the ITU‑T Website.

5
The texts of these Recommendations will be published by the ITU as soon as possible.

Yours faithfully,

H. Zhao
Director of the Telecommunication
Standardization Bureau

Annex: 1

ANNEX 1

(to TSB Circular 12)

List of the ITU-T Recommendations
approved at the meeting of Study Group 16

(Geneva, 17 November 2000)

1. ITU-T Recommendation V.18 – Operating and interworking requirements for DCEs operating in text telephone mode

2. ITU-T Recommendation V.8 - Procedures for starting sessions of data transmission over the public switched telephone network
3. Recommendation V.8 bis - Procedures for the identification and selection of common modes of operation between data circuit-terminating equipments (DCES) and between data terminal equipments (DTES) over the public switched telephone network and on leased point-to-point telephone-type circuits

4. ITU-T Recommendation V.44 - Data Compression Procedures

5. ITU-T Recommendation V.59 - Managed Objects for Diagnostic Information of Public Switched Telephone Network Connected V-Series Modem DCE’S
6. ITU-T Recommendation V.92 – Enhancements to Recommendation V.90

7. Annex A.3 to ITU-T Recommendation F.700 Framework Recommendation For Audiovisual/Multimedia Services

8. Annex C.2 to ITU-T Recommendation F.700 Middleware service elements descriptions

9. ITU-T Recommendation F.701 – Guideline Recommendation for identifying multimedia service requirements

10. ITU-T Recommendation F.703 – Multimedia Conversational Services

11. ITU-T Recommendation H.323 (Version 4) – Packet-Based Multimedia Communications Systems

12. Annex J to ITU-T Recommendation H.323- Security for H.323 Annex F

13. Annex K to ITU-T Recommendation H.323 - HTTP based service control transport channel in H.323
14. Annex M.1 to Recommendation H.323 - Tunnelling of Signalling Protocol (Qsig) in H.323

15. Annex M.2 to Recommendation H.323 - Tunneling of Signalling Protocol (Isup) in H.323

16. Annex H to ITU-T Recommendation H.324 – Mobile Multilink Operation

17. ITU-T Recommendation H.225.0 (Version 4) - Call Signalling Protocols And Media Stream Packetization For Packet-Based Multimedia Communication Systems

18. ITU-T Recommendation H.235 – Security and encryption for H-series (H.323 and other H.245-based) multimedia terminals

19. Recommendation H.245 – (Version 7) – Control Protocol For Multimedia Communication
20. Annex E.1 to ITU-T Recommendation H.246 – General Inter-Working Function (IWF) Between Mobile Application Part and H.225.0
21. Annex E.2 to ITU-T Recommendation H.246 – Inter-Working Function (IWF) Between Ansi-41 (Americas) Mobile Application Part And H.225.0
22. Annex F to ITU-T Recommendation H.248 - Facsimile, text conversation and call discrimination packages

23. Annex G to ITU-T Recommendation H.248 - User Interface Elements and Actions Packages

24. Annex H to ITU-T Recommendation H.248 - Transport over SCTP

25. Annex I to ITU-T Recommendation H.248 - Transport over ATM

26. Annex J to ITU-T Recommendation H.248 - Dynamic Tone Definition package

27. Annex K to ITU-T Recommendation H.248 - Generic Announcement package
28. ITU-T Recommendation H.450.9 - Call Completion Supplementary Services for H.323

29. Corrigendum to ITU-T Recommendation G.722.1

30. Corrigendum 1 to second edition of common-text Recommendation H.262 | ISO/IEC 13818-2 (a.k.a. Corrigendum 3 of H.262 | ISO/IEC 13818-2) for correction of reserved extension data handling

31. Annex U to ITU-T Recommendation H.263 – Enhanced reference picture selection

32. Annex V to ITU-T Recommendation H.263 – Data partitioned slice (DPS)
33. Annex W to ITU-T Recommendation H.263 – Additional Supplemental Enhancement Information
34. Amendment 1 to second edition of common-text Recommendation H.262 | ISO/IEC 13818-2 (a.k.a. Amendment 7 of H.262 | ISO/IEC 13818-2) for video elementary stream content description data

35. Annex A to ITU-T Recommendation G.191 – Floating point version of G.772.1
36. Annex B to ITU-T Recommendation G.722.1 – Floating point version of G.722.1

37. Amendment 2 to ITU-T Recommendation T.4 – Standardization of Group 3 facsimile terminals for document transmission

38. Amendment 2 to ITU-T Recommendation T.30 - Procedures for document facsimile transmission in the General Switched Telephone Network
39. Amendment 3 to ITU-T Recommendation T.38 - Procedures for real-time Group 3 facsimile communication over IP Networks

40. Recommendation T.89 – Application profiles for Recommendation T.88 – lossy/lossless coding of bi-level images (JBIG) for facsimile

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
itu-t\itu-com\com16\circ\012E..DOC
08.12.00
08.12.00

