- 2 -

COM 16 – LS 6 – E

	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	COM 16 – LS 6 – E

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	

	
	
	English only

Original: English

	Question(s):
	18/16
	Geneva, 27 January - 6 February 2009

	LIAISON STATEMENT

	Source:
	ITU-T SG 16

	Title:
	LS to IETF AVT WG, ITU-T SG11 and FG CarCom on Requesting Assistance on the Protocols for draft new Recommendation ITU-T G.MDCSPNE

	LIAISON STATEMENT

	For action to:
	IETF AVT WG, ITU-T SG11

	For comment to:
	-

	For information to:
	ITU-T FG CarCom

	Approval:
	ITU-T SG 16 meeting (Geneva, 27 January – 6 February 2009)

	Deadline:
	May 31, 2009

	Contact:
	Dominic Ho
Nortel Networks
Canada
	Tel: +573 882-8023
Fax: +573 882-0397
Email: hod@missouri.edu

	Contact:
	Harald Kullmann
Deutsche Telekom AG
Germany
	Tel: +49 61 51 628 2296
Fax: +49 521 921 00 678
Email: Harald.Kullmann@telekom.de

	

ITU-T Q18 of WP1/16 would like to request your assistance to identify if there are existing protocols (e.g. RTP packet definitions) that can be utilized to realize the dynamic coordination mechanism defined in the draft new Recommendation ITU-T G.MDCSPNE over IP networks.

G.MDCSPNE defines a generic framework and protocol requirements for a coordination mechanism intended to minimize undesirable interaction of voice processing functions present on bearer paths of a communication link, for the purpose of improving overall end-to-end voice quality. Voice quality improvement is achieved through the usage of “capability lists”, exchanged among nodes on the bearer path, to identify the state of signal processing functions (available/unavailable) over a call connection. This information is then used to refer to a common “rule book” to cause the de-activation of redundant functions, and the retention of the signal processing functions that are in most favourable locations for improving voice quality. One important aspect of G.MDCSPNE is that it allows dynamic coordination of signal processing functions/devices during a call. Dynamic coordination is needed in response to changes in signal processing function availability due to, for example, call topology changes such as call transfer or call handover, all within the same call session. The generic capability list format structure and the rules for de-activation and retention, based on this state information, have been finalized in G.MDCSPNE. The scope of G.MDCSPNE, however, does not cover the definition of protocols for the exchange of capability list information on the bearer path to realize the coordination mechanism over IP networks.

ITU-T Q18 of WP1/16 would like to request your assistance in identifying if there is (are) existing standard specifications that could serve as a vehicle for exchange of state of availability of voice processing functions among nodes on a call-path, to satisfy the requirements for a dynamic coordination mechanism over IP networks as contained in ITU-T Q18/16 draft G.MDCSPNE.

ITU-T Q18/16 understands that modification of the generic capability list format structure in G.MDCSPNE may be needed in order to take advantage of existing specifications to implement the dynamic coordination mechanism. If such should be the case, ITU-T Q18/16 would appreciate very much if you would provide the modifications needed.

For information purpose, attached please find the latest version of G.MDCSPNE for your reference. G.MDCSPNE is expected to go for consent at the ITU-T October 2009 SG16 meeting and become an ITU-T standard afterwards.

Attachment

-
Draft 8 of G.MDCSPNE “Mechanism for Dynamic Coordination of Voice Enhancement SPNE”

	Attention: Some or all of the material attached to this liaison statement may be subject to ITU copyright. In such a case this will be indicated in the individual document.

Such a copyright does not prevent the use of the material for its intended purpose, but it prevents the reproduction of all or part of it in a publication without the authorization of ITU.

ITU-T\COM-T\COM16\LS\6E.DOC

