- 2 -
JCA-CIT-I-062

	[bookmark: _GoBack]INTERNATIONAL TELECOMMUNICATION UNION
	JOINT COORDINATION ACTIVITY
 ON CONFORMANCE AND INTEROPERABILITY TESTING

	TELECOMMUNICATION
STANDARDIZATION SECTOR
STUDY PERIOD 2013-2016
	JCA-CIT-I-063

	
	English only
Original: English

	
	Geneva, 26 November 2014

	DOCUMENT

	Source:
	Chairman of JCA-CIT

	Title:
	Updates to the Living list of key technologies which are suitable for conformance and/or interoperability testing

Living list of key technologies which are suitable for conformance and/or interoperability testing

This document is based on the living list of key technologies which are suitable for conformance and/or interoperability testing, which was agreed at the SG11 meeting (9-16 July 2014) and contains some changes.
Annex A	Updated living list of key technologies which are suitable for conformance and/or interoperability testing
Annex B	Template of the proposal which has to be submitted to SG11 on Living list of key technologies which are suitable for conformance and/or interoperability testing
Annex A
Living list of key technologies which are suitable for conformance and/or interoperability testing

1.	NGN functionality	4
2.	Functions of a broadband network as a part of NGN	5
3.	IMS architecture, signalling protocols, interfaces	6
4.	IMS Basic call	8
5.	IMS supplementary services	11
6.	IMS interconnection	22
7.	SIP/PSN and ISDN/PSTN interworking	23
8.	NGN monitoring system	25
9.	NGN interworking	26
10.	Network and equipment performance (Benchmarking)	30
11.	QoS/QoE and NP	32
12.	RFID	35
13.	Internet speed access	36
14.	Internet Access as perceived by user	37
15.	Network management	38
16.	Broadband Cable Television Networks	39
17.	Cable Television Terminal Devices	41
18.	Cable Television Quality Assessment	42
19.	Cloud Computing interoperability testing	43
1.	NGN functionality	3
2.	Functions of a broadband network as a part of NGN	4
3.	IMS architecture, signalling protocols, interfaces	5
4.	IMS Basic call	7
5.	IMS supplementary services	9
6.	IMS interconnection	20
7.	SIP/PSN and ISDN/PSTN interworking	21
8.	NGN monitoring system	23
9.	NGN interworking	24
10.	Network and equipment performance (Benchmarking)	28
11.	QoS/QoE and NP	30
12.	RFID	33
13.	Internet speed access	34
14.	Internet Access as perceived by user	35
15.	Network management	36
16.	Broadband Cable Television Networks	37
17.	Cable Television Terminal Devices	39
18.	Cable Television Quality Assessment	40
19.	Cloud Computing interoperability testing	41

1. [bookmark: _Toc400975595]NGN functionality
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Andrey Koucheryavy (Russia) akouch@mail.ru
Dmitry Tarasov (Russia) tarasov@zniis.ru
Other SDOs involved to this activity: ETSI
	ETSI requirements (NGN architecture)
	ITU-T Requirements

	—
	Y.2201 NGN release 1 requirements

	—
	Y.2012 Functional requirements and architecture of next generation networks

	—
	Q.3909 The framework and overview of NGN conformance and interoperability testing

	ETSI Test suites
	ITU-T Test suites

	—
	Q.3900 Methods of testing and model network architecture for NGN technical means testing as applied to public telecommunication networks

	—
	Q.3901 Testing topology for networks and services based on NGN technical means

2. [bookmark: _Toc400975596]Functions of a broadband network as a part of NGN
SGs Focal Point:
SG11
Andrey Koucheryavy (Russia) akouch@mail.ruDmitry Tarasov (Russia) tarasov@zniis.ru
Other SDOs involved to this activity: none
	SDOs requirements
	ITU-T Requirements

	—
	Y.2012 Functional requirements and architecture of next generation networks

	SDOs test suites
	ITU-T Test suites

	—
	Q.3906.1 Test scenarios and catalogue for testing fixed-broadband access networks using a model network - Part I

3. [bookmark: _Toc400975597]IMS architecture, signalling protocols, interfaces, basic call
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Dmitry Tarasov (Russia) tarasov@zniis.ru
Other SDOs involved to this activity: ETSI/3GPP
	ETSI Requirements
	ITU-T Requirements

	ETSI TS 124 228
Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS); Signalling flows for the IP multimedia call control based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3
	—

	ETSI TS 124 229
Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS); LTE; Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3
	—

	ETSI TS 124 238
Universal Mobile Telecommunications System (UMTS); LTE; Session Initiation Protocol (SIP) based user configuration;
Stage 3
	—

	ETSI TS 124 428
Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS); TISPAN; Common Basic Communication procedures; Protocol specification
	—

	ETSI TS 132 297
Digital cellular telecommunications system (Phase 2+); Universal Mobile Telecommunications System (UMTS); LTE; Telecommunication management; Charging management; Charging Data Record (CDR) file format and transfer
	—

	—
	Recommendation ITU-T Y.2012 (2010), Functional requirements and architecture of next generation networks

	ETSI test suites
	ITU-T Test suites

	—
	Q.3904 Testing principles for IMS model networks, and identification of relevant conformance, interoperability and functionality tests

	ETSI TS 102 027-1; Conformance Test Specification for SIP (IETF RFC 3261); Part 1: Protocol Implementation Conformance Statement (PICS) proforma
	Q.3946.1 Conformance Tests Specification for the session initiation protocol - Part 1: Protocol Implementation Conformance Statement (PICS) proforma

	— ETSI TS 102 027-2 V4.1.1 (2006-07)
Methods for Testing and Specification (MTS); Conformance Test Specification for SIP (IETF RFC 3261); Part 2: Test Suite Structure and Test Purposes (TSS & TP)
	Q.3946.2 Conformance test specification for the session initiation protocol – Part 2: Test suite structure and test purposes

	— ETSI TS 102 027-3 V4.2.5 (2008-01)
Methods for Testing and Specification (MTS); Conformance Test Specification for SIP (IETF RFC 3261); Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma
	Q.3946.3 Conformance Tests Specification for the session initiation protocol - Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma

	TS 102 790-1
Title: Technical Committee for IMS Network Testing (INT);Network Integration Testing;IMS specific use of Session Initiation Protocol (SIP) and Session Description Protocol (SDP);Conformance Testing;Part 1: Protocol Implementation Conformance Statement (PICS)
	Draft Q.IMS-Confor.-Basic-Call-PICS-Rel.10 (ex Q.39yy.1) “Basic Call - Part 1: Basic Call (PICS) for IMS Rel- 10”

	TS 102 790-2
Technical Committee for IMS Network Testing (INT); Network Integration Testing; IMS specific use of Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Conformance Testing; Part 2: Test Suite Structure (TSS) and Test Purposes (TP) Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP)
	Draft Q.IMS-Network-side-Confor.-Basic-Call-TSS&TP-Rel.10 (ex Q.39yy.2) “Basic Call - Part 2: Network side; Test Suite Structure and Test Purposes (TSS&TP) for IMS Rel.10”

	
	Draft Q.IMS-User-side-Confor.-Basic-Call-TSS&TP-Rel.10 (ex Q.39yy.3) “Basic Call - Part 3: User side; Test Suite Structure and Test Purposes (TSS&TP) for IMS Rel.10”

	TS 102 790-3
Title: Technical Committee for IMS Network Testing (INT);Network Integration Testing;IMS specific use of Session Initiation Protocol (SIP) and Session Description Protocol (SDP);Conformance Testing;Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	

	TS 101 553-1
Technical Committee for IMS Network Testing (INT); Testing of the IBCF requirements; Part 1: PICS
	—

	TS 101 553-2
Technical Committee for IMS Network Testing (INT); Testing of the IBCF requirements; Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	TS 101 580-1
IMS Network Testing (INT);Diameter Conformance testing for Rx interface; Part 1: PICS
	—

	TS 101 580-2
IMS Network Testing (INT);Diameter Conformance testing for Rx interface; Part 2: Test Suite Structure (TSS) and Test Purposes (TP)
	—

	ETSI TS 186 011-1 V4.1.3 (2012-05)
IMS Network Testing (INT); IMS NNI Interoperability Test Specifications; Part 1: Test purposes for IMS NNI Interoperability
	

	ETSI TS 186 011-2 V4.1.3 (2012-05)
IMS Network Testing (INT); IMS NNI Interoperability Test Specifications; Part 2: Test description for IMS NNI Interoperability
	

	ETSI TS 186 011-3 V4.1.3 (2012-05)
IMS Network Testing (INT); IMS NNI Interoperability Test Specifications; Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT)
	

	
	

4. [bookmark: _Toc400975598]IMS Basic call
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Other SDOs involved to this activity: ETSI
	ETSI Requirements
	ITU-T Requirements

	—ETSI TS 102 027-1 Draft IETF SIP RFC3261; Part 1: Test Suite Structure and Test Purposes (TSS&TP) specification
	—Q.39xx-1 (draft) IETF SIP RFC3261 Conformance Tests Specification; Part1: Test Suite Structure and Test Purposes (TSS&TP)”

	Test suites ETSI
	ITU-T Test suites

	—
	

	—
	

	—
	

	TS 102 790-1
Title: Technical Committee for IMS Network Testing (INT);Network Integration Testing;IMS specific use of Session Initiation Protocol (SIP) and Session Description Protocol (SDP);Conformance Testing;Part 1: Protocol Implementation Conformance Statement (PICS)
	—

	TS 102 790-2
Technical Committee for IMS Network Testing (INT); Network Integration Testing; IMS specific use of Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Conformance Testing; Part 2: Test Suite Structure (TSS) and Test Purposes (TP) Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP)
	—

	TS 102 790-3
Title: Technical Committee for IMS Network Testing (INT);Network Integration Testing;IMS specific use of Session Initiation Protocol (SIP) and Session Description Protocol (SDP);Conformance Testing;Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	—

	TS 101 553-1
Technical Committee for IMS Network Testing (INT); Testing of the IBCF requirements; Part 1: PICS
	—

	TS 101 553-2
Technical Committee for IMS Network Testing (INT); Testing of the IBCF requirements; Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	TS 101 580-1
IMS Network Testing (INT);Diameter Conformance testing for Rx interface; Part 1: PICS
	—

	TS 101 580-2
IMS Network Testing (INT);Diameter Conformance testing for Rx interface; Part 2: Test Suite Structure (TSS) and Test Purposes (TP)
	—

	—
	Q.3904 Testing principles for IMS model networks, and identification of relevant conformance, interoperability and functionality tests

5. [bookmark: _Toc400975599]IMS supplementary services
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Gerhard Ott (Germany) gerhard.ott@telekom.de
Other SDOs involved to this activity: ETSI/3GPP
	ETSI Requirements
	ITU-T Requirements

	3GPP TS 24.173: "IMS multimedia telephony communication service and supplementary services; Stage 3".
	—

	3 GPP TS 24.604
Communication Diversion (CDIV) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.605
Conference (CONF) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.606
Message Waiting Indication (MWI) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.607
Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.608
Terminating Identification Presentation (TIP) and Terminating Identification Restriction (TIR) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.610
Communication HOLD (HOLD) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.611
Anonymous Communication Rejection (ACR) and Communication Barring (CB) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.615
Communication Waiting (CW) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol Specification
	—

	3 GPP TS 24.616
Malicious Communication Identification (MCID) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.623
Extensible Markup Language (XML) Configuration Access Protocol (XCAP) over the Ut interface for Manipulating Supplementary Services
	—

	3 GPP TS 24.629
Explicit Communication Transfer (ECT) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.642
Completion of Communications to Busy Subscriber (CCBS) and Completion of Communications by No Reply (CCNR) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification
	—

	3 GPP TS 24.647
Advice Of Charge (AOC) using IP Multimedia (IM) Core Network (CN) subsystem
	—

	3 GPP TS 24.654
Closed User Group (CUG) using IP Multimedia (IM) Core Network (CN) subsystem, Protocol Specification
	—

	—
	

	Test suites ETSI
	ITU-T Test suites

	TS 186 006-1
Technical Committee for IMS Network Testing (INT); Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 1:PICS
	Q.3943.1 Q.3943.1 "Conformance tests specification for the originating identification presentation and originating identification restriction using the IP multimedia core network subsystem – Part 1: Protocol Implementation Conformance Statement (PICS)"

	TS 186 006-2
Technical Committee for IMS Network Testing (INT); Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 2: Test Suite Structure and Test Purposes (TSS&TP) OIP/OIR TSS&TP
	 "Conformance tests specification for the originating identification presentation and originating identification restriction using the IP multimedia core network subsystem – Part 2: Network side – Test suite structure and test purposes"

	
	Q.3943.2 "Conformance tests specification for the originating identification presentation and originating identification restriction using the IP multimedia core network subsystem – Part 2: Network side – Test suite structure and test purposes"

	TS 186 006-3
IMS Network Testing (INT);
Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	Q.3943.3 “Conformance tests specification for the originating identification presentation and originating identification restriction using the IP multimedia core network subsystem – Part 3: User side – Test suite structure and test purposes”

	TS 186 006-3
IMS Network Testing (INT);
Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	

	—
	Q.3943.4 "Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Tests Specification; User side Part 4: Test Suite Structure and Test Purposes (TSS&TP)

	TS 101 596-1
IMS Network Testing (INT); Terminating Identification Presentation (TIP) and Terminating Identification Restriction (TIR) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing Part 1: PICS
	Q.3942.1 Conformance test specification for the terminating identification restriction using IP multimedia core network subsystem – Part 1: Protocol implementation conformance statement"Terminating Identification Restriction (TIR) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Test Specification;" Part 1: Protocol Implementation Conformance Statement (PICS)"

	TS 101 596-2
IMS Network Testing (INT); Terminating Identification Presentation (TIP) and Terminating Identification Restriction (TIR) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	
	DRAFT Q.3942.2 Conformance test specification for the terminating identification restriction using IP multimedia core network subsystem – Part 2: Network side - Test Suite Structure and Test Purposes (TSS&TP)

	
	DRAFT Q.3942.3 Conformance test specification for the terminating identification restriction using IP multimedia core network subsystem – Part 3: User side - Test Suite Structure and Test Purposes (TSS&TP)

	TS 186 007-1
Technical Committee for IMS Network Testing (INT); Communication HOLD (HOLD) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 1: PICS
	—

	TS 186 007-2
Technical Committee for IMS Network Testing (INT); Communication HOLD (HOLD) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 2: Test Suite Structure and Test Purposes (TSS&TP) Communication HOLD (CH); (TSS&TP)
	—

	TS 186 007-3
IMS Network Testing (INT);
Communication HOLD (HOLD) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing;
Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	—

	TS 186 014-1
Technical Committee for IMS Network Testing (INT); PSTN/ISDN simulation services; Communication Diversion (CDIV); Part 1: PICS
	—

	TS 186 014-2
Technical Committee for IMS Network Testing (INT); PSTN/ISDN simulation services; Communication Diversion (CDIV); Part 2: Test Suite Structure and Test Purposes (TSS&TP) Communication Diversion (CDIV); TSS&TP
	—

	TS 186 014-3
IMS Network Testing (INT);
Communication Diversion (CDIV) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing;
Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	—

	TS 186 022-1
Technical Committee for IMS Network Testing (INT); Communication Waiting (CW) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 1: PICS
	—

	TS 186 022-2
Technical Committee for IMS Network Testing (INT); Communication Waiting (CW) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 2: Test Suite Structure and Test Purposes (TSS&TP) Communication Waiting (CW) Testing; TSS&TP
	—

	TS 186 022-3
IMS Network Testing (INT);
Communication Waiting (CW) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing;
Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	—

	TS 101 597-1
IMS Network Testing (INT);
Closed User Group (CUG) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Test Specification; (3GPP Release 10); Part 1:PICS
	—

	TS 101 597-2
IMS Network Testing (INT);
Closed User Group (CUG) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Test Specification; (3GPP Release 10); Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	TS 186 017-1
IMS Network Testing (INT); Anonymous Communication Rejection (ACR) and Communication Barring (CB) using IP Multimedia (IM) Core Network (CN) subsystem; 3GPP Release 10; Conformance Test Specification; Part 1: PICS
	—

	TS 186 017-2
IMS Network Testing (INT); Anonymous Communication Rejection (ACR) and Communication Barring (CB) using IP Multimedia (IM) Core Network (CN) subsystem; 3GPP Release 10; Conformance Test Specification; Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	TS 186 017-3
Technical Committee for IMS Network Testing (INT); Anonymous Communication Rejection (ACR) and Communication Barring (CB) conformance testing; Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	—

	TS 101 595-1
IMS Network Testing (INT); Malicious Communication Identification (MCID) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing Part 1: PICS
	—

	TS 101 595-2
IMS Network Testing (INT); Malicious Communication Identification (MCID) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	TS 101 588-1
IMS Network Testing (INT); Completion of Communications to Busy Subscriber (CCBS) and Completion of Communications by No Reply (CCNR) using IP Multimedia (IM) Core Network (CN) subsystem 3GPP Release 10; Conformance Test Specification; Part 1: PICS
	—

	TS 101 588-2
IMS Network Testing (INT);
Completion of Communications to Busy Subscriber (CCBS) and Completion of Communications by No Reply (CCNR) using IP Multimedia (IM) Core Network (CN) subsystem 3GPP Release 10; Conformance Test Specification; Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	TS 102 891-1
Technical Committee for IMS Network Testing (INT); Message Waiting Indication (MWI) using IP Multimedia (IM) Core Network (CN) subsystem; Part 1:PICS
	—

	TS 102 891-2
Technical Committee for IMS Network Testing (INT); Message Waiting Indication (MWI) using IP Multimedia (IM) Core Network (CN) subsystem; Part 2: Test Suite Structure and Test Purposes (TSS&TP) Message Waiting Indication (MWI) TSS&TP
	—

	TS 102 891-3
IMS Network Testing (INT);
Message Waiting Indication (MWI) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing;
Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	—

	TS 186 010-1
Technical Committee for IMS Network Testing (INT); Conference (CONF) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 2: Test Suite Structure and Test Purposes (TSS&TP) Conference (CONF); PICS
	—

	TS 186 010-2
Technical Committee for IMS Network Testing (INT); Conference (CONF) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing; Part 2: Test Suite Structure and Test Purposes (TSS&TP) Conference (CONF); TSS&TP
	—

	TS 186 010-3
IMS Network Testing (INT);
Conference (CONF) using
IP Multimedia (IM) Core Network (CN) subsystem; Conformance Testing;
Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	—

	TS 186 017-1
IMS Network Testing (INT); Anonymous Communication Rejection (ACR) and Communication Barring (CB) using IP Multimedia (IM) Core Network (CN) subsystem 3GPP Release 10; Conformance Test Specification; Part 1: PICS
	—

	TS 186 017-2
IMS Network Testing (INT); Anonymous Communication Rejection (ACR) and Communication Barring (CB) using IP Multimedia (IM) Core Network (CN) subsystem 3GPP Release 10; Conformance Test Specification; Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	TS 186 017-3
Technical Committee for IMS Network Testing (INT); Anonymous Communication Rejection (ACR) and Communication Barring (CB) conformance testing; Part 3: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	—

	TS 101 594-1
Explicit Communication Transfer (ECT) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Test Specification (3GPP Release 10); Part 1:PICS
	—

	TS 101 594-2
Explicit Communication Transfer (ECT) using IP Multimedia (IM) Core Network (CN) subsystem; Conformance Test Specification (3GPP Release 10); Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	—
	Q.3945 Test specifications for next generation network services on model networks - Test set 1

	—
	Q.3948 Service testing framework for VoIP at the user-to-network interface of next generation networks

	—
	Q.3949 Real-time multimedia service testing framework at the user-to-network interface of next generation networks

	—
	Draft Q.NGN-Net. Conf-OIP-OIR TSS&TP "Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR); Conformance Tests Specification, Network side, Part 2: Test Suite Structure and Test Purposes (TSS&TP)"

	—
	Draft Q.OIP/OIR

	—
	Draft Q.TIP/TIR

6. [bookmark: _Toc400975600]IMS interconnection
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Other SDOs involved to this activity: ETSI
	ETSI Requirements
	ITU-T Requirements

	ETSI TS 29.165
Digital cellular telecommunications system (Phase 2+);Universal Mobile Telecommunications System (UMTS); LTE;Inter-IMS Network to Network Interface (NNI) (3GPP TS 29.165 version 11.5.0 Release 11)

	Q.3401 NGN NNI signalling profile (protocol set 1)

	Test suites ETSI
	ITU-T Test suites

	TS 101 585
NGN/IMS interconnection tests at the Ic Interface; Part 1: TSS & TP
	Q.3940 NGN/IMS interconnection tests between network operators at the IMS 'Ic' interface and NGN NNI / SIP-I

7. [bookmark: _Toc400975601]SIP/PSN and ISDN/PSTN interworking
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Other SDOs involved to this activity: ETSI
	ETSI Requirements
	ITU-T Requirements

	—
	—

	ETSI Test suites
	ITU-T Test suites

	ETSI TR 101 667 (1999)
Methods for Testing and Specification (MTS); Network Integration Testing (NIT); Interconnection; Reasons and goals for a global service testing approach
	—

	ETSI TS 186 001-1 for Rel. 7
Network Integration Testing between SIP and ISDN/PSTN network signalling protocols; Part 1: Test Suite Structure and Test Purposes (TSS&TP) for SIP-ISDN NIT based on 3GPP Rel. 10 - Part 1: TSS&TP
Network Integration Testing between SIP and ISDN/PSTN NIT SIP-ISDN
	Q.3941.1 Network integration testing between SIP and ISDN/PSTN network signalling protocols – Part 1: Test suite structure and test purposes for SIP-ISDN

	ETSI TS 186 001-2 for Rel. 7
Title: Telecommunications and Internet converged Services and Protocols for Advanced Networking (TISPAN);
Network Integration Testing between SIP and ISDN/PSTN network signalling protocols; Part 2: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	Q.3941.2 Network integration testing between SIP and ISDN/PSTN network signalling protocols – Part 2: Abstract test suite and partial protocol implementation extra information for testing proforma specification for SIP-ISDN

	ETSI TS 186 001-3 for Rel. 7
Title: Telecommunications and Internet Converged Services and Protocols for Advanced Networking (TISPAN); Network Integration Testing between SIP and ISDN/PSTN network signalling protocols; Part 3: Test Suite Structure and Test Purposes (TSS&TP) for SIP-SIP
	Q.3941.3 Network integration testing between SIP and ISDN/PSTN network signalling protocols – Part 3: Test suite structure and test purposes for SIP-SIP

	ETSI TS 186 001-4 for Rel. 7
Title: IMS Network Testing (INT);Network Integration Testing; Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) proforma specification
	Q.3941.4 Network integration testing between SIP and ISDN/PSTN network signalling protocols – Part 4: Abstract test suite and partial protocol implementation extra information for testing proforma specification for SIP-SIP

8. [bookmark: _Toc400975602]NGN monitoring system
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Other SDOs involved to this activity: none
	SDOs Requirements
	ITU-T Requirements

	—
	Q.3902 Operational parameters to be monitored when implementing NGN technical means in public telecommunication networks

	—
	Q.3910 Parameters for monitoring NGN protocols

	—
	Q.3911 Parameters for monitoring voice services in NGN

	—
	Q.3912 Set of parameters for monitoring next generation network streaming services

	ETSI Test suites
	ITU-T Test suites

	—
	—

9. [bookmark: _Toc400975603]NGN interworking
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Gerhard Ott (Germany) gerhard.ott@telekom.de
Dmitry Tarasov (Russia) tarasov@zniis.ru
Other SDOs involved to this activity: ETSI, 3GPP
	ETSI/3GPP requirements
	ITU-T Requirements

	ETSI TS 129.162/3GPP TS 29.162
Interworking between the IM CN subsystem and IP networks
	—

	ETSI TS 129.163/3GPP 29 163
Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks
	—

	ETSI TS 129.164/3GPP 29 164
Interworking between the 3GPP CS domain with BICC or ISUP as signalling protocol and external SIP-I networks
	—

	ETSI TS 129.165/3GPP 29 165
Inter-IMS Network to Network Interface (NNI)
	—

	—
	Q.1912.5 Interworking between Session Initiation Protocol (SIP) and Bearer Independent Call Control protocol or ISDN User Part

	—
	Q.3401 NGN NNI signalling profile (protocol set 1)

	—
	Q.3402 NGN UNI signalling profile (protocol set 1)

	ETSI Test suites
	ITU-T Test suites

	ETSI TS 186 002-1
Telecommunications and Internet converged Services and Protocols for Advanced Networking (TISPAN);Interworking between Session Initiation Protocol (SIP) and Bearer Independent Call Control Protocol (BICC) or ISDN User Part (ISUP);Part 1: Protocol Implementation Conformance Statement (PICS)
	Q.1912.5 B
 “Interworking between session initiation protocol (SIP) and bearer independent call control protocol (BICC) or ISDN user part (ISUP): Protocol implementation conformance statement (PICS)”

	ETSI TS 186 002-2
Telecommunications and Internet Converged Services and Protocols for Advanced Networking (TISPAN);Interworking between Session Initiation Protocol (SIP) and Bearer Independent Call Control Protocol (BICC) or ISDN User Part (ISUP);Part 2: Test Suite Structure and Test Purposes (TSS&TP) for Profile A and B
	Q.1912.5 C
 “Interworking between session initiation protocol (SIP) and bearer independent call control protocol (BICC) or ISDN user part (ISUP): Test suite structure and test purposes (TSS&TP) for profiles A and B”

	ETSI TS 186 002-3
Telecommunications and Internet Converged Services and Protocols for Advanced Networking (TISPAN);Interworking between Session Initiation Protocol (SIP) and Bearer Independent Call Control Protocol (BICC) or ISDN User Part (ISUP);Part 3: Test Suite Structure and Test Purposes (TSS&TP) for Profile C
	Q.1912.5 D
 “Interworking between session initiation protocol (SIP) and bearer independent call control protocol (BICC) or ISDN user part (ISUP): Test suite structure and test purposes (TSS&TP) for profile C”

	ETSI TS 186 002-4
Telecommunications and Internet Converged Services and Protocols for Advanced Networking (TISPAN);Interworking between Session Initiation Protocol (SIP) and Bearer Independent Call Control Protocol (BICC) or ISDN User Part (ISUP);Part 4: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) for Profiles A and B
	Q.1912.5 E
 “Interworking between session initiation protocol (SIP) and bearer independent call control protocol (BICC) or ISDN user part (ISUP): Abstract test suite (ATS) and partial protocol implementation extra information for testing (PIXIT) for profiles A and B”

	ETSI TS 186 002-5
Telecommunications and Internet converged Services and Protocols for Advanced Networking (TISPAN);Interworking between Session Initiation Protocol (SIP) and Bearer Independent Call Control Protocol (BICC) or ISDN UserPart (ISUP);Part 5: Abstract Test Suite (ATS) and partial Protocol Implementation eXtra Information for Testing (PIXIT) for Profile C
	Q.1912.5 F
 “Interworking between session initiation protocol (SIP) and bearer independent call control protocol (BICC) or ISDN user part (ISUP): Abstract test suite (ATS) and partial protocol implementation extra information for testing (PIXIT) for profile C”

	TS 102 710-1
IMS Network Testing (INT); Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks (Release 8); Part 1: PICS
	—

	TS 102 710-2
IMS Network Testing (INT); Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks (Release 8); Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

	TS 101 572-2
IMS Network Testing (INT); Interworking between SIP-I based circuit-switched core network and other networks Part 2: TSS&TP Conformance tests according to 3GPP 29.235; Part 2: TSS&TP
	—

	TS 102 709-2
Technical Committee for IMS Network Testing (INT);
Interworking between the 3GPP Cs domain with BICC or ISUP as signalling protocol and external SIP-I networks;
Part 2: Test Suite Structure and Test Purposes (TSS&TP)
	—

10. [bookmark: _Toc400975604]Network and equipment performance (Benchmarking)
SGs Focal Point:
SG11
Martin Brand Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Michael Mild Rapporteur of Q10/11 (Sweden) michael.mild@softwell.se
Other SDOs involved to this activity: ETSI (INT; STQ; MTS)
	ETSI Requirements
	ITU-T Requirements

	Only first draft available 'DTR/STQ-207'
	Draft Q.39zz-1 “Reference load profiles and background traffic load”

	ETSI TR 101 577
Methods for Testing and Specifications (MTS);Performance Testing of Distributed Systems; Concepts and Terminology
	Q.3930 Performance testing of distributed systems - Concepts and terminology

	ETSI Test suites
	ITU-T Test suites

	TS 186 025-1
IMS/PES Performance Benchmark; Part 1: Core concept

	Q.3931.1 Performance benchmark for the PSTN/ISDN emulation subsystem of an IP multimedia system - Part 1: Core concepts

	TS 186 025-2
IMS/PES Performance Benchmark
Part 2: Subsystem Configurations and Benchmarks

	Q.3931.2 Performance benchmark for the PSTN/ISDN emulation subsystem of an IP multimedia system - Part 2: Subsystem configurations and benchmarks

	TS 186 025-3
IMS/PES Performance Benchmark Part 3: Traffic Sets and Traffic Profiles

	Draft Q.3931.3 Performance benchmark for the PSTN/ISDN emulation subsystem of an IP multimedia system Part 3: Traffic Sets and Traffic Profiles

	186 025- 4
IMS/PES Performance Benchmark;
Part 4: Reference Load network quality parameters

	Draft Q.3931.4
 Performance benchmark for the PSTN/ISDN emulation subsystem of an IP multimedia system; Part 4: Subsystem Reference Load network quality parameters

	186 008- 1
IMS/NGN Performance Benchmark; Part 1: Core concept

	Draft Q.3932.1 "IMS/NGN Performance Benchmark; Part 1: Core concepts"

	186 008- 2
IMS/NGN Performance Benchmark
Part 2: Subsystem Configurations and Benchmarks
	Draft Q.3932.2 "IMS/NGN Performance Benchmark; Part 2: Subsystem Configurations and Benchmarks"

	186 008-3
IMS/NGN Performance Benchmark Part 3: Traffic Sets and Traffic Profiles

	Draft Q.3931.3 Q.3932.3 IMS/PES NGN Performance Benchmark Part 3: Traffic Sets and Traffic Profiles

	186 008-4
IMS/NGN Performance Benchmark;
Part 4: Reference Load network quality parameters

	Draft Q.3931.4 Q.3932.4 "IMS/PES NGN Performance Benchmark; Part 4: Subsystem Reference Load network quality parameters"

11. [bookmark: _Toc400975605]QoS/QoE and NP
SGs Focal Point:
SG11
Martin Brand, Vice-chairman of SG11 (Austria) martin.brand@A1telekom.at
Eva Ibarrola (Spain) eva.ibarrola@ehu.es
Minrui Shi (China) shimr@sttri.com.cn
Andrey Koucheryavy (Russia) akouch@mail.ru
Dmitry Tarasov (Russia) tarasov@zniis.ru
Other SDOs involved to this activity: ITU-T SG12, ETSI
	ETSI Requirements
	ITU-T Requirements

	—
	Q.3925 Traffic flow types for testing quality of service parameters on model networks

	—
	Y.1542 Framework for achieving end-to-end IP performance objectives

	—
	Y.1543 Measurements in IP networks for inter-domain performance assessment

	ETSI TR 102 775
Speech and multimedia Transmission Quality (STQ); Guidance on objectives for Quality related Parameters at VoIP Segment-Connection Points;A support to NGN transmission planners
ETSI TS 101 563
IMS/PES exchange performance requirements
	Y.1541 Network performance objectives for IP-based services

	TS 102 928 (draft)
End-to-End Transmission Planning Requirements for Real Time Services in an NGN context
	—

	—
	Q.MSPQuality "The signaling protocol of the quality of service monitoring system for controlling and data exchanging"

	—
	Q.NP-req "Requirements for network performance and quality measurements services (network probes)"

	ETSI test suites
	ITU-T Test suites

	—
	The draft Q.QMS “The Framework of the QoS/QoE Monitoring system”

	ETSI TR 101 577
Methods for Testing and Specifications (MTS);Performance Testing of Distributed Systems;Concepts and Terminology
	Q.3930: Performance testing of distributed systems - Concepts and terminology

	ETSI TS 186 025-1
Telecommunications and Internet converged Services and Protocols for Advanced Networking (TISPAN);IMS/PES Performance Benchmark;Part 1: Core Concepts
	Q.3931.1: Performance benchmark for the PSTN/ISDN emulation subsystem of an IP multimedia system - Part 1: Core concepts

	ETSI TS 186 025-2
Telecommunications and Internet converged Services and Protocols for Advanced Networking (TISPAN);IMS/PES Performance Benchmark;Part 2: Subsystem Configurations and Benchmarking
	Q.3931.2: Performance benchmark for the PSTN/ISDN emulation subsystem of an IP multimedia system - Part 2: Subsystem configurations and benchmarks

	ETSI TS 186 025-3
IMS Network Testing (INT);IMS/PES Performance Benchmark;Part 3: Traffic Sets and Traffic Profiles
	-

	ETSI TS 186 025-4
Telecommunications and Internet Converged Services and Protocols for Advanced Networking (TISPAN);IMS/PES Performance Benchmark;Part 4: Reference Load network quality parameter
	-

	ETSI TS 186 008-1
Title: IMS Network Testing (INT);IMS/NGN Performance Benchmark;Part 1: Core Concepts
	-

	ETSI TS 186 008-2
Telecommunications and Internet converged Services and Protocols for Advanced Networking (TISPAN);IMS/NGN Performance Benchmark Part 2: Subsystem Configurations and Benchmarks
	-

	ETSI TS 186 008-3
Telecommunications and Internet converged Services and Protocols for Advanced Networking (TISPAN);IMS/NGN Performance Benchmark Part 3: Traffic Sets and Traffic Profiles
	-

12. [bookmark: _Toc400975606]RFID
SGs Focal Point:
SG11
Yong-Woon KIM (Korea) qkim@etri.re.kr
Other SDOs involved to this activity: JCA-IoT
	SDOs Requirements
	ITU-T Requirements

	—
	—

	SDOs Test suites
	ITU-T Test suites

	—
	Q.3950 Testing and model network architecture for tag-based identification systems and functions

13. [bookmark: _Toc400975607]Internet speed access
SGs Focal Point:
Andrey Koucheryavy (Russia) akouch@mail.ru
Dmitry Tarasov (Russia) Eva Ibarrola Rapporteur Q15/11 (Spain) eva.ibarrola@ehu.es
Fidel Liberal (Spain) fidel.liberal@ehu.es
Armando Ferro (Spain) armando.ferro@ehu.es
Jose Luis Jodra (Spain) Joseluis.jodra@ehu.es
Eduardo Saiz (Spain) eduardo.saiz@ehu.es
Martin Brand (Austria) martin.brand@a1telekom.at
Other SDOs involved to this activity: None
	SDOs Requirements
	ITU-T Requirements

	ETSI EG 202 057-4 V1.2.1 (2008-07)
Speech Processing, Transmission and Quality Aspects (STQ); User related QoS parameter definitions and measurements; Part 4: Internet access—
	G.1000 Communications Quality of Service: A framework and definitions
—

	SDOs Test suites
	ITU-T Test suites

	—
	Q.Int_speed_test “Unified methodology of Internet speed quality measurement usable by end-users on the fixed and mobile network”

14. [bookmark: _Toc400975608]Internet Access as perceived by user
SGs Focal Point:
SG11
Eva Ibarrola (Spain) eva.ibarrola@ehu.es
Armando Ferro (Spain)
Jose Luis Jodra (Spain)
Eduardo Saiz (Spain) eduardo.saiz@ehu.es
Other SDOs involved to this activity: ETSI
	ETSI Requirements
	ITU-T Requirements

	ETSI EG 202 057-4 V1.2.1 (2008-07)
Speech Processing, Transmission and Quality Aspects (STQ); User related QoS parameter definitions and measurements; Part 4: Internet access
	G.1000 Communications Quality of Service: A framework and definitions

	ETSI Test suites
	ITU-T Test suites

	—
	—

15. [bookmark: _Toc400975609]Network management
SGs Focal Point:
SG2
WANG Zhili MIIT/BUPT (China) zlwang@bupt.edu.cn
Other SDOs involved to this activity: TM Forum
	TMF Requirements
	ITU-T Requirements

	TMF513
TMF608
TMF814
	M.3170.0
M.3170.1
M.3170.2
M.3170.3

	SDOs Test suites
	ITU-T Test suites

	—
	None. (may not be needed, X.781 provided the generic ICS proformas for CORBA based systems.)

16. [bookmark: _Toc400975610]Broadband Cable Television Networks
SGs Focal Point:
SG9
Arthur Webster NTIA/ITS (USA), webster@its.bldrdoc.gov
Satoshi Miyaji (Rapporteur for Q13/9), KDDI Corporation (Japan), sa-miyaji@kddi.com
Other SDOs involved to this activity: Japan Cable Laboratories, CableLabs, National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	SDOs Requirements
	ITU-T Requirements

	Requirements of:
· Japan Cable Laboratories
· CableLabs
· National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	J.161
J.162
J.163
J.164
J.166
J.167
J.170
J.171.0
J.172
J.179
J.262
J.263
J.361
J.365
J.366.0
J.366.2
J.366.3
J.366.4
J.366.7
J.366.8
J.366.9
J.368
J.369
J.370

	SDOs Test suites
	ITU-T Test suites

	Test specifications of:
· Japan Cable Laboratories
· CableLabs
· National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	—

17. [bookmark: _Toc400975611]Cable Television Terminal Devices
SGs Focal Point:
SG9
Arthur Webster NTIA/ITS (USA), webster@its.bldrdoc.gov
Satoshi Miyaji (Rapporteur for Q13/9), KDDI Corporation (Japan), sa-miyaji@kddi.com
Other SDOs involved to this activity: Japan Cable Laboratories, CableLabs, National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	SDOs Requirements
	ITU-T Requirements

	Requirements of:
· Japan Cable Laboratories
· CableLabs
· National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	J.191
J.192
J.199
J.204
J.215
J.293
J.295
J.296

	SDOs Test suites
	ITU-T Test suites

	Test specifications of:
· Japan Cable Laboratories
· JLabs Test specifications for SPEC-023 (ITU-T J.296) compliant set-top box
·
· CableLabs
· National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	—

18. [bookmark: _Toc400975612]Cable Television Quality Assessment
SGs Focal Point:
SG9
Arthur Webster NTIA/ITS (USA), webster@its.bldrdoc.gov
Satoshi Miyaji (Rapporteur for Q13/9), KDDI Corporation (Japan), sa-miyaji@kddi.com
Other SDOs involved to this activity: Japan Cable Laboratories, CableLabs, National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	SDOs Requirements
	ITU-T Requirements

	Requirements of:
· Japan Cable Laboratories
· CableLabs
· National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	J.144
J.242
J.244
J.246
J.247
J.248
J.249
J.340
J.341
J.342
P.931

	SDOs Test suites
	ITU-T Test suites

	Test specifications of:
· Japan Cable Laboratories
· CableLabs
· National Technical Committee 239 on Radio, Film and Television of Standardization Administration of China
	—

19. [bookmark: _Toc400975613]Cloud Computing interoperability testing
SGs Focal Point:
SG11 (Q14/11)
Hideo Himeno, NEC Corporation (Japan), h-himeno@bc.jp.nec.com
HE Xiaowu, China Telecom (P.R.China), hexw@gsta.com
Other SDOs involved to this activity:
None
	SDOs Requirements
	ITU-T Requirements

	—
	—

	SDOs Test suites
	ITU-T Test suites

	—
	Q.FW-Cloud-iop

Annex B
Template of the proposal which has to be submitted to SG11 on
Living list of key technologies which are suitable for conformance and/or interoperability testing
Title of technology
This title should specify the technology which is demanded by ICT market as a good candidate for C&I testing. This title may cover different ITU-T Recommendations which are under ITU-T SGs responsibilities. The list of ITU-T Recommendations should be based at least on the ITU-T requirements and relevant ITU-T testing specifications (test suites). The relevant SDOs standards as well as test suites might also be specified.
SGs Focal Point
Please, indicate the SG’s responsible experts (at leastat least name and E-mail)
Other SDOs involved to this activity
Please, specify other SDOs which are involved in the same activities

	SDO requirements
	ITU-T Requirements

	Please specify the SDO standards with requirements which conform with the ITU-T requirements shown in the right column.
If SDO standard doesn’t align with any ITU-T Recommendations (requirements) shown in the right column, please, create the new row with the empty cell in the right column.
	Please specify the ITU-T recommendation which describes the requirements to the designated technology

	SDO Test suites
	ITU-T Test suites

	Please specify the SDO test suite which is relevant to the ITU-T test suite shown in the right column.
If SDO test suite doesn’t align with any ITU-T Recommendations (test suites) shown in the right column, please, create the new row with the empty cell in the right column.
	Please specify ITU-T test suite which can be used for testing against above ITU-T recommendations

	[bookmark: dcontent3]Contact:
	Martin Brand
A1 Telekom Austria
Austria
	Tel: + 43 50 664 31916
Fax: + 43 50 664 9 31916
Email: martin.brand@A1telekom.at

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

