- 11 -

Frame relay coordination situation (March 2004)

1
Introduction

Study Group 17, as the Lead Study Group on frame relay in the ITU-T, at its 10-19 March 2004 meeting held a session to review and coordinate frame relay activities within the ITU-T and with other bodies. The emphasis of the meeting was on the review of text for the proposed Frame Relay Question A/17. The ITU teleconferencing capability was used, which permitted the participation of the leadership of the MPLS and Frame Relay Alliance.

The meeting noted the continued successful coordination taking place on frame relay across the various standards bodies. Overall, the work on frame relay is narrowing as the result of successful alignment. Within the MPLS and Frame Relay Alliance, work has focused on frame relay over MPLS.

Study Groups and other standardization bodies are kindly requested to review and comment on the status of frame relay coordination as presented herein and take the necessary actions.

2
Current coordination activities and actions

The meeting agreed to revised text for proposed Question A/17 this text can be found in TSB Circular 230.
Other coordination activities of note:

1. Frame relay and MPLS network interworking The cooperation among the MPLS and Frame Relay Alliance, IETF activities on frame relay over pseudo-wires, and ITU-T SGs 11, 13 and 17 on frame relay over MPLS has resulted in approval of Recommendation X.84 that specifies support of frame relay services over MPLS core networks. Study Group 17 is now working on an Amendment to X.84 that will specify the control protocol for PVC maintenance and status monitoring. It will be aligned with the IETF work on “pseudo-wire setup and maintenance using LDP” currently under development.
2. Frame Relay OA&M Recommendation X.151 that specifies frame formats and procedures for frame relay operations and maintenance has been approved. X.151 is technically aligned with the text of FRF.19, and the MPLS and Frame Relay Alliance have provided a copyright waiver for the use of major portions of FRF.19 in X.151. This ensures that there will not be competing industry standards and will facilitate the rollout of OAM with frame relay networks. X.151 is a replacement for Recommendation I.620, which is now considered outdated. Study Group 13 has issued Circular 227 dated 8 March 2004 proposing withdrawal of I.620.
3.
Frame relay coordination Tables, Part A and Part B
Frame relay coordination Table Part A shows the frame relay consolidated work plan that lists all the frame relay related standardization work currently being progressed in different Study Groups and standardization bodies. For easy understanding the table is split up into categories.

The latter Table, Part B, lists up the technical areas where coordination is required among Study Groups and/or standardization bodies. It also intends to show concrete coordination plans by indicating a method for coordination, time schedule of the coordination considering the standardization plan of each Recommendation/Standard that is shown in the first table, and names of coordinators where they have been identified.

 PART A - FRAME RELAY CONSOLIDATED WORK PLAN

CONTENTS

1. Service definitions
2. Quality of service
3. User-Network interfaces
4. Network-Network interfaces
5. Interworking involving frame relay networks
6. Numbering and Numbering plan interworking

7. Routing
8. Traffic management
9. Provision of OSI CONS
10. Network multicast, data compression and privacy
11. OA&M
Explanatory notes
Sector:
Refers to entity originating the activity, T: ITU-T,

R: ITU-R; FR: MPLS and Frame Relay Alliance; or I: IETF

Status:
Refers to the status of work and deliverables:

New: The deliverable is (was) new at the time of approval.

Rev: The deliverable is (was) a revised version at the time of approval.

Other notation may be proposed.

Draft for Liaison Activity:
The date when a first draft document is available, and is considered appropriate for initiation only of work in other Groups.

Date Stable:
The date when the responsible Group has completed all work and the text is considered stable enough for other Groups to use.

Date Approval:
The date when the Recommendation has been approved.

Liaison Study Groups:
Listing of Study Groups with whom liaison is required.

Dependency Study Groups:
Listing of Study Groups on whose work this Group depends.

Dependency Recommendations:
Listing of Recommendations on which this Group depends.

TBD:
To be determined.

1.
SERVICE DEFINITIONS

	Sector/Forum
	Study Group/WG
	Ques.
	Rec.
	Subject
	Status
	Draft for Liaison Activity
	Date Stable
	Date Approval
	Liaison SGs/WGs
	Dependency SGs/WGs
	Dependency Recs.

	T
	17
	B/17
	X.1
	User classes of services and access categories for PDNs and ISDNs
	Revised
	
	6/99
	3/2000
	SGs 11, 13
	
	

	T
	17
	B/17
	X.2
	International data transmission services and optional user facilities in PDNs and ISDNs
	Revised
	
	6/99
	3/2000
	SGs 11, 13
	
	

	T
	17
	B/17
	X.7
	Technical characteristics of data transmission services
	Revised 2004
	
	6/99
	3/2000
	SGs 11, 13
	
	

	T
	17
	B/17
	X.96
	Call progress signals in public data networks
	Revised
	
	6/99
	3/2000
	
	
	

	T
	17
	B/17
	F.600
	Service and Operational principles for public data transmission service
	Revised 2004
	
	
	
	
	
	

	T
	13
	
	I.122
	Framework for providing additional PMBS
	New
	
	
	1988
	SGs 17, 11
	
	

	T
	2
	
	I.233.1
	Frame Relay Bearer Services
	Revised
	
	
	1991
	SGs 17, 11
	
	

	T
	3
	1/3
	D.225
	Tariff for Frame Relay
	Approved
	
	12/97
	12/97
	SGs 2, 17, 13
	
	

2.
QUALITY OF SERVICE

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for Liaison Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	A/17
	X.142
	Metrics for FR-ATM interworking performance
	New
	
	9/2003
	10/2003
	
	
	

	T
	17
	A/17
	X.144
	User information transfer performance for FR-PVC
	New
	
	9/2003
	10/2003
	SG 13
	
	X.36, X.76, I.356

	T
	17
	A/17
	X.144 Amd.1
	Threshold Criteria Values for Availability
	New
	
	11/2002
	2/2003
	
	
	

	T
	17
	A/17
	X.145
	Performance for FR-SVC
	New
	
	9/2003
	10/2003
	SG 13
	
	X.36, X.76

	T
	17
	A/17
	X.145 Amd.1
	Threshold Criteria Values for Availability
	New
	
	11/2002
	2/2003
	
	
	

	Sector/Forum
	Study Group/WG
	Ques.
	Rec.
	Subject
	Status
	Draft for Liaison Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	A/17
	X.146
	Performance objectives and quality of service classes applicable to frame relay
	Revised
	
	3/2000
	10/2000
	SG 13
	
	X.36, X.76, I.356

	T
	17
	A/17
	X.147
with Amd. 1
	Frame Relay Network Availability
	New
	
	3/2004
	
	
	
	X.144, X.145, X.146

	T
	17
	A/17
	X.148
	Measurement of Performance of Frame Relay Networks
	New
	
	11/2002
	2/2003
	
	
	FRF.19, X.144, X.145, X.146

	T
	17
	A/17
	X.149
	Performance of IP network over frame relay backbone
	New
	
	9/2003
	10/2003
	
	
	

3.
USER-NETWORK INTERFACES

	Sector/Forum
	Study Group/WG
	Ques.
	Rec.
	Subject
	Status
	Draft for Liaison Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	A/17
	X.36
	DTE-DCE interface for FR
	Revised
	
	11/2002
	2/2003
	SGs 13
	
	

	T
	11
	13/11
	Q.922
	Data Link Layer for FMBS
	New
	
	
	1992
	SGs 17, 13
	
	

	T
	17
	A/17
	Q.933
	DSS1 signalling for frame mode basic call control
	Revised
	
	11/2002
	2/2003
	SGs 11, 13
	
	

	FR
	
	
	FRF.1.2
	User-to-Network Implementation Agreement
	Revised
	
	
	7/2000
	SG 17
	
	

	FR
	
	
	FRF.3.2
	Multiprotocol Encapsulation Implementation Agreement
	Revised
	
	
	4/2000
	SG 17
	SG 17
	X.36, Q.933

	FR
	
	
	FRF 4.1
	User-to-Network SVC Implementation Agreement
	Revised
	
	
	1/2000
	SG 17
	SG 17
	X.36, Q.933

	FR
	
	
	FRF.11.1
	Voice over Frame Relay Implementation Agreement
	Revised
	
	
	3/1999
	SG 17
	SG 17
	X.36, Q.933

	FR
	
	
	FRF.12
	Frame Relay Fragmentation Implementation Agreement
	New
	
	
	12/1997
	SG 17
	SG 17
	X.36, Q.933

	FR
	
	
	FRF.14
	Physical Layer Interface Implementation Agreement
	New
	
	
	12/1998
	SG 17
	SG 17
	X.36

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for Liaison Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	FR
	
	
	FRF.15
	End-to-End Multilink Frame Relay Implementation Agreement
	New
	
	
	8/1999
	SG 17
	SG 17
	X.36

	FR
	
	
	FRF.16.1
	UNI/NNI Multilink Frame Relay Implementation Agreement
	Revision
	
	
	5/2002
	SG 17
	SG 17
	X.36

	I
	
	
	RFC1973
	PPP in Frame Relay
	New
	
	
	6/1996
	SG 17
	SG 17
	X.36

	I
	
	
	RFC2427
	Multiprotocol Interconnect over Frame Relay
	New
	
	
	9/1998
	SG 17
	SG 17
	X.36

	I
	
	
	RFC2590
	Transmission of IPv6 Packets over Frame Relay
	New
	
	
	5/1999
	SG 17
	SG 17
	X.36

	I
	
	
	RFC3034
	Use of Label Switching on Frame Relay Networks Specification
	New
	
	
	01/2001
	SG 17
	SG 17
	X.36

4.
NETWORK-NETWORK INTERFACES

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for Liaison Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	A/17
	X.76
	Network-network interface for FR-SVC
	Revised
	
	11/2002
	2/2003
	SG 13
	
	Q.933, X.36, I.555

	T
	11
	13/11
	Q.922
	Data Link Layer for FMBS
	New
	
	
	1992
	SGs 17, 13
	
	

	T
	17
	A/17
	Q.933
	DSS1 signalling for frame mode basic call control
	Revised
	
	11/2002
	3/2003
	SGs 11, 13
	
	

	FR
	
	
	FRF 2.2
	Frame Relay Network-to Network IA
	Revised
	
	
	3/2002
	SG 17
	SG 17
	X.76

	FR
	
	
	FRF 10.1
	Frame Relay Network-to-Network SVC IA
	Revised
	
	9/96
	1/1997
	SG 17
	SG 17
	X.76

	FR
	
	
	FRF.16.1
	UNI/NNI Multilink Frame Relay Implementation Agreement
	New
	
	
	5/2002
	SG 17
	SG 17
	X.36

5.
INTERWORKING INVOLVING FR NETWORKS

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for Liaison Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	B/17
	X.33
	Access to PSDTS via FRDTS
	New
	
	6/1995
	4/1996
	SGs 11, 13
	
	

	T
	17
	B/17
	X.320
	ISDN-ISDN interworking
	Revised
	
	6/1995
	4/1996
	SGs 11, 13
	
	

	T
	17
	B/17
	X.321
	ISDN-CSPDN interworking
	Revised
	
	6/1995
	4/1996
	SGs 11, 13
	
	

	T
	17
	B/17
	X.325
	ISDN-PSPDN interworking
	Revised
	
	6/1995
	4/1996
	SGs 11, 13
	
	

	T
	17
	B/17
	X.328
	ISDN-FRPDN interworking
	New
	
	6/1995
	4/1996
	SGs 11, 13
	
	

	T
	17
	B/17
	X.46
	Access to FRDTS via B-ISDN
	New
	
	12/1997
	9/1998
	SGs 11, 13
	
	

	T
	17
	B/17
	X.78
	Interworking procedures between networks providing FRDTS via B-ISDN
	New
	
	9/98
	6/99
	SGs 11, 13
	
	

	T
	17
	B/17
	Corr. X.78
	Interworking procedures between networks providing FRDTS via B-ISDN
	New
	
	3/2000
	3/2000
	SGs 11, 13
	
	

	T
	17
	B/17
	X.329
	General arrangements for interworking between networks providing FRDTS and B-ISDN
	New
	
	6/1999
	3/2000
	SGs 11, 13
	
	

	T
	17
	B/17
	X.371/
Y.1402
	General arrangements for interworking between PDNs and the Internet
	New
	
	3/2000
	2/2001
	SGs 11, 13
	
	

	T
	11
	12/11
	Q.2933
	B-ISDN DSS2 signalling for FR services
	New
	2/1996
	
	1996
	SGs 17, 13
	
	

	T
	11
	12/11
	Q.2727*
	Support of Frame Relay
	New
	
	
	1996
	SGs 17, 13
	
	

	T
	13
	
	I.365.1
	FR-SSCS
	New
	
	
	1993
	SG 17
	
	

	T
	13
	
	I.372
	FRBS Network-Network interface requirements
	Terminated
	
	
	1992
	SGs 17, 11
	
	

	T
	13
	
	I.555
	FRBS interworking
	Approved
	
	
	9/1997
	SGs 17, 11
	SG 17
	X.33

	FR
	
	
	FRF.5
	FR/ATM PVC network interworking IA
	New
	
	
	12/1994
	SGs 17, 13
	SG 17, 13
	I.555, X.329

	FR
	
	
	FRF.8.1
	Frame Relay/ATM PVC Service Interworking Implementation Agreement
	Withdrawn
Replaced by FRF.8.2
	
	
	2/2000
	SGs 17, 13
	SGs 17, 13
	I.555, X.329

	FR
	
	
	FRF.8.2
	Frame Relay/ATM PVC Service Interworking Implementation Agreement
	New
	
	
	2/2004
	SGs 17, 13
	SGs 17, 13
	I.555, X.329

	FR
	
	
	FRF.18
	Network-to-Network FR/ATM SVC Service Interworking Implementation Agreement
	New
	
	
	4/2000
	SGs 17, 13
	SGs 17, 13
	I.555, X.329

	T
	17
	A/17
	X.84
	Support of Frame Relay Services over MPLS core networks
	New
	
	
	3/2004
	FR, IETF, SGs 13, 11
	
	

* Q.2727 was withdrawn (05/00). The contents of this Recommendation is now covered by ITU-T Recommendations Q.2761, Q.2762, Q.2763 and Q.2764 approved in 12/1999
6.
NUMBERING & NUMBERING PLAN INTERWORKING
	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for Liaison Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	B/17
	X.121
	Numbering plan for data networks
	Revised
	
	3/2000
	10/2000
	SGs 2, 11, 13
	
	

	T
	2
	1/2
	E.164
	The International Public Telecommunications
	Revised
	
	
	5/1997
	SGs 17, 11
	SG 2
	

	T
	17
	B/17
	X.125
	Network ID codes for FR & ATM networks numbered under E.164
	Revised
	
	12/1997
	9/1998
	SGs 2, 11, 13
	
	

	T
	17
	B/17
	X.124
	Number plan interworking for FR & ATM networks
	Revised
	
	9/1998
	6/1999
	SGs 2, 11, 13
	
	

7.
ROUTING

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for

Liaison

Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	B/17
	X.111
	Frame Relay Routing
	New
	
	11/2002
	2/2003
	
	
	

8.
TRAFFIC MANAGEMENT

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for

Liaison

Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	13
	
	I.370
	Congestion Management for ISDN FRBS
	New
	
	
	1991
	SGs 17, 11
	
	

	FR
	
	
	FRF.13
	Service Level Definitions Implementation Agreement
	New
	
	
	8/1998
	SG 17
	SG 17
	

9.
PROVISION OF OSI CONS

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for

Liaison

Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	F/17
	X.615
	OSI CONS over Frame Relay
	No work has started
	
	
	
	SG 11, 13, SC 6, FR
	SC 6
	

10.
NETWORK MULTICAST, DATA COMPRESSION AND PRIVACY

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for

Liaison

Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	17
	B/17
	X.6
	Multicast service definition
	New
	
	
	1997
	FR
	FR
	

	T
	17
	B/17
	X.6 Amd.1
	Multicast service definition on Frame Relay
	New
	
	6/1999
	3/2000
	FR
	FR
	

	T
	17
	B/17
	X.48
	Procedures for basic multicast service for DTE using X.25
	New
	
	
	1996
	FR
	FR
	

	T
	17
	B/17
	X.49
	Procedures for extended multicast service for DTE using X.25
	New
	
	
	1996
	FR
	FR
	

	T
	17
	A/17
	X.272
	Data compression service
	New
	9/1998
	6/1999
	3/2000
	FR
	FR
	

	FR
	
	
	FRF.7
	Frame Relay PVC Multicast Service and Protocol Description Implementation Agreement
	New
	
	
	10/1994
	SG 17
	SG 17
	

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for

Liaison

Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	FR
	
	
	FRF.9
	Data Compression over Frame Relay Implementation Agreement
	New
	
	
	1/1996
	SG 17
	SG 17
	X.272

	FR
	
	
	FRF.17
	Frame Relay Privacy Implementation Agreement
	New
	
	
	1/2000
	SG 17
	SG 17
	X.272

	FR
	
	
	FRF.20
	Frame Relay IP Header Compression Implementation Agreement
	New
	
	
	6/2002
	SG 17
	SG 17
	

11.
OA&M

	Sector/

Forum
	Study Group/

WG
	Ques.
	Rec.
	Subject
	Status
	Draft for

Liaison

Activity
	Date Stable
	Date

Approval
	Liaison

SGs/WGs
	Dependency

SGs/WGs
	Dependency Recs.

	T
	13
	3/13
	I.620
	Frame relay operation and maintenance principles and functions
	Proposed for Withdrawal
	
	
	10/1996
Deleted 7/2004
	FR, I
	FR, I
	

	T
	17
	A/17
	X.151
	Frame Relay OAM
	New
	
	
	10/2003
	FR, SG 13
	FR
	FRF.19

	FR
	
	
	FRF.6.1
	Frame Relay Service Customer Network Management Implementation Agreement (MIB)
	New
	
	
	9/2002
	SG 4
	SG 4
	

	FR
	
	
	FRF.19
	Frame Relay Operation, Administration and Maintenance Implementation Agreement
	New
	
	
	03/2001
	SG 4, 17
	SG 4, 17
	

	I
	
	
	RFC2115
	Management Information Base for Frame Relay DTEs Using SMIv2
	New
	
	
	9/1997
	SG 4
	SG 4
	

	I
	
	
	RFC2475
	An architecture for differentiated services
	New
	
	
	12/1998
	SG 13
	
	

	I
	
	
	RFC2954
	Definitions of Managed Objects for Frame Relay Service
	New
	
	
	10/2000
	SG 4
	SG 4
	

	I
	
	
	RFC2955
	Definitions of Managed Objects for Monitoring and Controlling the
Frame Relay/ATM PVC Service Interworking Function
	New
	
	
	10/2000
	SG 4
	SG 4
	

	I
	
	
	RFC3020
	Definitions of Managed Objects for Monitoring and Controlling the
UNI/NNI Multilink Frame Relay Function
	New
	
	
	12/2000
	SG 4
	SG 4
	

	I
	
	
	RFC3260
	New terminology and classification for DiffServ
	New
	
	
	4/2002
	SG 13
	
	

	I
	
	
	RFC3270
	Multi-Protocol Label Switching (MPLS) Support of Differentiated Services

	New
	
	
	5/2002
	SG 13
	
	

PART B - TECHNICAL AREAS WHERE COORDINATION IS NEEDED

CONTENTS

1. Service definitions
2. User-Network Interfaces
3. Network-Network Interfaces
4. Interworking between frame relay and PSDTS
5. Interworking between frame relay and ATM

6. Interworking between frame relay and MPLS

7. Traffic management
8. Network multicast and data compression

9. OA&M

Explanatory notes

Technical Items:
Technical items on which coordination is supposed to be necessary among Recommendations / Standards specified in different Study Groups / Standardization Bodies.

Description:
Description as to how the specifications are different on the technical items among relevant Recommendations / Standards and/or outstanding issues that need to be resolved.

Directions for Resolution:
Suggested directions for resolution on the situation described in the description column.

Target Date:
Target date when the resolution has been achieved. Normally, the date of Study Group 17 meeting when the resolution was (expected to be) confirmed.

Coordinator:
Study Group 17 representative who is responsible for the coordination activities

1.
SERVICE DEFINITIONS

	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	NONE
	
	
	
	

2.
USER-NETWORK INTERFACES

	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	NONE
	
	
	
	

3.
NETWORK-NETWORK INTERFACES

	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	NNI
	Alignment between FRF.10.1 and X.76

Alignment between FRF.16.1 and X.76
Alignment between FRF.2.2 and X.76
	MPLS and Frame Relay Alliance not expected to update FRF.10.1 to current X.76.

X.76 does not have the multi-link capability.

Add in X.76 the segmentation capability per FRF.2.2
	
	

4.
INTERWORKING BETWEEN FRAME RELAY AND PSDTS

	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	NONE
	
	
	
	

5.
INTERWORKING BETWEEN FRAME RELAY AND ATM

	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	NONE
	
	
	
	

6.
INTERWORKING BETWEEN FRAME RELAY AND MPLS

	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	FRBS – MPLS interworking
	Frame relay over MPLS core network.
	X.84 approved in March, 2004. An amendment to add the control protocol for PVC maintenance and status monitoring is waiting on code points from the IETF
	
	Mr. Tom Walsh

7.
TRAFFIC MANAGEMENT

	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	None
	
	
	
	

8.
NETWORK MULTICAST AND DATA COMPRESSION
	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	None
	
	
	
	

9.
OA&M
	Technical Items
	Description
	Directions for Resolution
	Target Date
	Coordinator

	FR OA&M
	Alignment between FRF.19 and Recommendation I.620
	New Recommendation X.151 aligned with FRF.19. Recommendation I.620 is proposed for withdrawal by SG 13. Item is completed
	3/2004
	Mr. Peter Hicks

	
	Future coordination to handle OAM in the case of FR/MPLS interworking (e.g., along the lines of FRF.19) may be needed.
	
	
	Mr. Tom Walsh

