Date: Sat, 15 Nov 2003 13:01:47 -0800 (PST)

From: Kireeti Kompella <kireeti@juniper.net>

To: betts01@nortelnetworks.com, hklam@lucent.com

Cc: Scott Bradner <sob@harvard.edu>, Alex Zinin <zinin@psg.com>,

 Bill Fenner <fenner@research.att.com>, ccamp@ops.ietf.org

Subject: ITU Liaison regarding ASON Requirements Design Team

Dear Mr. Lam and Mr. Betts,

We would like to inform Q12/15 and Q14/15 that IETF CCAMP WG has

initiated a Design Team on GMPLS ASON Routing Requirements. The GMPLS

ASON Routing Requirements Design Team's Charter is as follows:

"To understand the requirements for ASON routing so as to capture

what's missing from current CCAMP work in a "GMPLS ASON Routing

Requirements" document. The ground rules are the same as for ASON

signaling requirements: no requirement will be considered in this

document that is not an ASON routing requirement (as decided by those

working on Questions 12 and 14 of Study Group 15). Requirements

should be justified briefly and prioritized. If needed, a section on

terminology should be included. No attempt should be made in this

document to do protocol design or suggest protocol extensions."

We expect to liaison to you a draft of the above WG document during

Dec. 2003. We wish to work with you cooperatively on this document

and we would appreciate your assistance in reviewing this draft.

Thank you,

Kireeti Kompella & Adrian Farrel

CCAMP WG chairs, IETF

