- 6 -

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

Geneva, 22 March 2001

	Ref:

Tel:

Fax:
	TSB Circular 35

COM 11/AO

+41 22 730 5866
+41 22 730 5853
	-
To Administrations of Member States of the Union

	E-mail:
	tsbsg11@itu.int
	Copy:

-
To ITU-T Sector Members;

- To ITU-T Associates;

-
To the Chairman and Vice-Chairmen of Study Group 11;

-
To the Director of the Telecommunication Development Bureau;

-
To the Director of the Radiocommunication Bureau

	Subject:
	Meeting of Study Group 11 with a view to approving 15 draft new Recommendations in accordance with the provisions of Resolution 1, Section 9, of WTSA (Montreal, 2000)

Geneva, 2 July 2001 (afternoon)

Dear Sir/Madam,

1
With my agreement to the request of the Chairman of Study Group 11, Signalling Requirements and Protocols, I have the honour to inform you that this Study Group, which will meet on 2 July 2001 (afternoon), intends to apply the procedure described in Resolution 1, Section 9, of WTSA (Montreal, 2000) for the approval of 15 draft new Recommendations.

2
The summaries and locations of the draft new ITU-T Recommendations proposed for approval will be found in Annex 1. Further information will be given in TSB Collective-letter 3/11.

3
Any ITU Member State, Sector Member or Associate 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 TSB, in accordance with TSB patent policy (see Appendix III to WTSA Resolution 1 (Montreal, 2000)).

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 2400 hours UTC on 20 June 2001 whether your Administration assigns authority to Study Group 11 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 2 July 2001 (afternoon) 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 telecommunication 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 11 meeting will be available from Collective-letter 3/11.

7
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

Annex:
1

ANNEX 1

(to TSB Circular 35)

DRAFT NEW ITU-T RECOMMENDATIONS PROPOSED FOR APPROVAL
UNDER RESOLUTION 1, SECTION 9 (MONTREAL 2000)
COM 11-R 12
DRAFT NEW ITU-T RECOMMENDATION Q.1902.1

BEARER INDEPENDENT CALL CONTROL protocol (CS2)
FUNCTIONAL DESCRIPTION

Summary

This Recommendation provides a functional description of the Bearer Independent Call Control (BICC) protocol for the support of narrowband ISDN services independent of the bearer technology and signalling message transport technology used.
COM 11-R 13
DRAFT NEW ITU-T Recommendation Q.1902.2

bearer independent call control protocol (cs2) and
Signalling System no.7 – ISDN USER PART GENERAL FUNCTIONS OF MESSAGES AND PARAMETERS

Summary

This Recommendation describes the messages, parameters and the signalling information contained within parameters used by the Bearer Independent Call Control (BICC) protocol and the ISDN user part, and their functions.

COM 11-R 14
DRAFT NEW ITU-T Recommendation Q.1902.3

Bearer independent call control protocol (CS2) and
Signalling system No.7 - ISDN user part formats and codes

Summary

This Recommendation specifies the formats and codes of the Bearer Independent Call Control (BICC) protocol for the support of narrowband ISDN services independent of the bearer technology and signalling message transport technology used. It also specifies ISDN user part messages and parameters required to support basic bearer services and supplementary services according to Q.761.

COM 11-R 15
DRAFT NEW ITU-T Recommendation Q.1902.4

BEARER INDEPENDENT CALL CONTROL PROTOCOL, BASIC CALL PROCEDURES

Summary

This Recommendation describes the Bearer Independent Call Control (BICC) basic call procedures for the support of narrowband ISDN services independent of the bearer technology and signalling message transport technology used. (Capability Set 2)

COM 11-R 16
DRAFT NEW ITU-T Recommendation Q. 1902.5

exceptions to the Application transport mechanism in
the context of Bearer Independent Call Control

Summary

This Recommendation describes exceptions to Recommendation Q.765, Signalling System No.7 - Application Transport Mechanism, in the context of Bearer Independent Call Control, see Recommendation Q.1902.1, Bearer Independent Call Control Protocol (CS2) Functional Description.

COM 11-R 17
DRAFT NEW ITU-T Recommendation Q. 1902.6

Generic signalling procedures and SUpport of
the ISDN User PART supplementary services with
THE BEARER INDEPENDENT CALL CONTROL PROTOCOL

Summary

This Recommendation specifies the generic signalling procedures and support of the Signalling System No.7 ISDN User Part (ISUP) supplementary services by the Bearer Independent Call Control (BICC) protocol. The details for the support of the ISUP supplementary services by BICC are described as delta documentation against the ITU-T Recommendation Q.73X-Series. In addition, with BICC CS2 procedures for bearer redirection are introduced to optimise the bearer path.

COM 11-R 18
DRAFT NEW ITU-T Recommendation Q.1912.1

INTERWORKING BETWEEN SIGNALLING SYSTEM No. 7 ISDN USER PART
AND THE BEARER INDEPENDENT CALL CONTROL PROTOCOL

Summary

This Recommendation defines the signalling interworking between the Bearer Independent Call Control (BICC) protocol and the ISDN User Part (ISUP) of Signalling System No. 7.

COM 11-R 19
DRAFT NEW ITU-T Recommendation Q.1912.2

INTERWORKING BETWEEN SELECTED SIGNALLING SYSTEMS
(PSTN access, DSS1, C5, R1, R2, TUP) AND THE BEARER INDEPENDENT
CALL CONTROL PROTOCOL

Summary

This Recommendation defines the signalling interworking between the Bearer Independent Call Control (BICC) protocol and selected signalling systems (PSTN access, DSS1, C5, R1, R2 and TUP) for which the interworking is defined with the ISDN User Part (ISUP) protocol of Signalling System No.7.

COM 11-R 20
DRAFT NEW ITU-T Recommendation Q.1912.3

INTERWORKING BETWEEN H.323 AND THE BEARER INDEPENDENT CALL CONTROL PROTOCOL

Summary

This Recommendation defines the signalling interworking between the Bearer Independent Call Control (BICC) protocol and H.323. It defines in particular the signalling interworking between the BICC protocol and the H.225.0 Multimedia Call Control protocol based on the interworking between H.225.0 and the ISDN User Part (ISUP) protocol of Signalling System No.7.

COM 11-R 21
DRAFT NEW ITU-T Recommendation Q.1912.4

INTERWORKING BETWEEN DIGITAL SUBSCRIBER SIGNALLING SYSTEM NO. 2 AND THE BEARER INDEPENDENT CALL CONTROL PROTOCOL

Summary

This Recommendation defines the signalling interworking for 64 kbps ISDN Circuit Mode Services between Digital subscriber Signalling System No. 2 (DSS 2) and Bearer Independent Call Control (BICC).

COM 11-R 22
DRAFT NEW ITU-T Recommendation Q.1922.2

INTERACTION BETWEEN the Intelligent Network APPLication protocol CApability Set 2 AND THE BEARER INDEPENDENT
CALL CONTROL PROTOCOL

Summary

This Recommendation defines the signalling interaction between the Bearer Independent Call Control (BICC) protocol and the IN Application Protocol Capability Set 2 (INAP CS2) based on the interaction between INAP and the ISDN User Part (ISUP) protocol of Signalling System No.7.

COM 11-R 23
DRAFT NEW ITU-T Recommendation Q.1950

BEARER INDEPENDENT CALL BEARER CONTROL PROTOCOL

Summary

This Recommendation provides the procedures, commands, parameters, messages and signalling information of the Bearer Independent Call Bearer Control (CBC) protocol for the support of narrowband ISDN services independent of the bearer technology and signalling message transport technology used.

COM 11-R 24
DRAFT NEW ITU-T Recommendation Q.1970

BICC IP Bearer Control Protocol

Summary

This Recommendation defines BICC IP Bearer Control Protocol. BICC IP Bearer Control Protocol (IPBCP) is used for the exchange of media stream characteristics, port numbers and IP addresses of the source and sink of a media stream to establish and allow the modification of IP bearers. The information exchanged with IPBCP is done during BICC call establishment. In addition it may be exchanged after a call has been established. IPBCP uses the Session Description Protocol (SDP) defined in RFC 2327 to encode this information.

COM 11-R 25
DRAFT NEW ITU-T Recommendation Q.1990

BICC Bearer Control Tunnelling Protocol

Summary

This Recommendation defines the BICC Bearer Control Tunnelling Protocol. The BICC Bearer Control Tunnelling Protocol is a generic tunnelling mechanism for the purpose of tunnelling Bearer Control Protocols (BCP) over the "horizontal" BICC interface between CCUs and over the "vertical" CBC interface between CCU and BCU.

This Recommendation defines the BICC Bearer Control Tunnelling Protocol, describing the coding and procedures for identification of the tunnelled Bearer Control Protocol.

COM 11-R 26
DRAFT NEW Amendment 1 to ITU-T Recommendation Q.765.5

Bearer Independent Call Control Capability Set 2

Summary
This Amendment enhances Recommendation Q.765.5 (Application Transport Mechanism – Bearer Independent Call Control, 06/2000, pre-published version) for Bearer Independent Call Control Capability Set 2 (BICC CS2).

The modifications are underlined and marked with revision bars.

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\035E.DOC

26.03.01

