- 3 -


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


Geneva, 5 August 2002

	Ref:


Tel:
Fax:
	TSB Circular 120

COM 2/RH, 
COM 16/SCN

+41 22 730 6805
+41 22 730 5853
	-
To Administrations of Member States of the Union

	E-mail:
	tsbsg16@itu.int

	Copy:

-
To ITU-T Sector Members;

- To ITU-T Associates;

-
To the Chairman, Deputy Chairman and Vice-Chairmen of Study Group 2 and 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:
	Emergency Telecommunications Service (ETS)


Dear Sir/Madam,

The purpose of this Circular Letter is to raise the visibility of the new work topic specified as “Emergency Telecommunications Service” (ETS). ETS is aimed at the use and provision of international telecommunications for emergency situations that may include the support of emergency recovery operations for serious natural and man-made disaster events, e.g. earthquakes, floods, storms, and terrorist attacks. 

TSAG, at its recent June meeting, endorsed the concept of a new Question in Study Group 16 on the topic of “Emergency Telecommunications Service” and requested further clarification on the respective responsibility of SG2 and SG16. Following consultations between the management of the two Study Groups, a revised draft text of Question ETS/16 was produced (http://www.itu.int/ITU-T/studygroups/com16/ets/index.html). Q.ETS/16 is planned to help bring coherence and consistency among ITU-T Study Groups and other SDOs to the many aspects in the development of comprehensive ETS capabilities.

In Study Group 2, ETS aspects are studied under Question 3/2. One of the issues addressed is the interconnection of national emergency schemes to create a global emergency scheme. This led to the development of Recommendation E.106, Description of an International Emergency Preference Scheme (IEPS). E.106 relates to the E.105 international telephone service and provides operational and service guidelines for extending national preference schemes across International boundaries. A new project, under Q.3/2 will be designated to continue addressing these issues. The initial text produced by Study Group 2 on this topic can be found at http://www.itu.int/md/meetingdoc.asp?type=mitems&lang=e&parent=T01-SG02-020507-TD-WP1-0052.

Considering its responsibility for defining multimedia-related services in the F.700-series, Study Group 16 is also contributing to the ETS standardization work. The public telecommunications infrastructure is now growing more sophisticated. Enhanced services are being developed that will eventually provide a comprehensive set of multimedia capabilities integrated with telephony services. These additional capabilities will greatly enhance the ETS for supporting recovery operations from serious disasters. As a result, draft Recommendation F.706, Service Definition of an International Emergency Multimedia Service (IEMS), was developed under Question C/16. F.706 provides for an emergency preference scheme for multimedia services over emerging network technologies leading to Next Generation Networks (NGN). Draft Recommendation F.706 is scheduled for final approval in October 2002 and is available at http://www.itu.int/md/meetingdoc.asp?type=sitems&lang=e&parent=T01-SG16-R-0022.

Additional work is also progressing in Study Group 16 under other questions. Many other issues are being addressed by other Study Groups, the ITU-R, the ITU-D, and SDOs. The Annex to this Circular Letter provides a list of ITU-T Study Groups and Questions that are anticipated to be concerned with ETS issues. 

Member States and Sector Members are encouraged to participate in this important work. It is essential that the solutions developed by ITU-T Study Groups are responsive to Member State requirements for ETS capabilities to support emergency recovery operations. Member States and Sector Members are further encouraged to present their ETS requirements to Q.3/2 and Q.ETS/16, and provide contributions on the many aspects to the respective study groups and questions as deemed appropriate.

Yours faithfully,

H. Zhao
Director of the Telecommunication
Standardization Bureau

Annex: 1

ANNEX 1
(to TSB Circular 120)

List of ITU-T Study Groups and Questions of anticipated areas of work related to the Emergency Telecommunications Service

	Study Group
	General Areas of Responsibility
	Identified Questions

	2
	Service and Operational Requirements Definition
	Q.2/2, Q.3/2, Q.6/2

	3
	Tariff and Accounting Principles including telecommunications economic and policy issues
	All

	4
	Telecommunications Management
	Q.9/4

	9
	IP Cablecom
	Q.13/9

	11
	Signalling Systems
	Q.6/11

	12
	End to end Quality of Service Performance Values
	Q.8/12, Q.13/12, Q.16/12

	13
	System Architecture
	Q.1/13, Q.6/13, Q.14/13

	15
	Optical Networks
	Q.14/15

	16
	Multimedia
	Q.2/16, Q.3/16, Q.5/16, Q.C/16, Q.F/16, Q.G/16, Q.ETS/16

	17
	Security Aspects
	Q.10/17

	SSG
	IMT2000 and beyond
	Q.1/SSG, Q.6/SSG, Q.7/SSG


                                  

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\bureau\circ\120E.DOC
05.08.02

