

GSM		GSM 02.78

TECHNICAL		July 1996

SPECIFICATION		Version 5.0.0

�

Source: ETSI TC-SMG		Reference: TS/SMG-010278Q

ICS:	33.060.50

Key words:	Digital cellular telecommunications system, Global System for Mobile communications (GSM)

�


Digital cellular telecommunications system (Phase 2+);

Customized Applications for Mobile network Enhanced Logic

(CAMEL);

Service definition (Stage 1)

(GSM 02.78)

ETSI

European Telecommunications Standards Institute

ETSI Secretariat

	Postal address: F-06921 Sophia Antipolis CEDEX - FRANCE

	Office address: 650 Route des Lucioles - Sophia Antipolis - Valbonne - FRANCE

	X.400: c=fr, a=atlas, p=etsi, s=secretariat - Internet: secretariat@etsi.fr

Tel.: +33 92 94 42 00 - Fax: +33 93 65 47 16

Copyright Notification: No part may be reproduced except as authorized by written permission. The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 1996. All rights reserved.

�Whilst every care has been taken in the preparation and publication of this document, errors in content, typographical or otherwise, may occur. If you have comments concerning its accuracy, please write to "ETSI Editing and Committee Support Dept." at the address shown on the title page.


�Contents

� TOC \o �Foreword	� GOTOBUTTON _Toc362324839  � PAGEREF _Toc362324839 �
5
��

1	Scope	� GOTOBUTTON _Toc362324840  � PAGEREF _Toc362324840 �
7
��

2	Normative references	� GOTOBUTTON _Toc362324841  � PAGEREF _Toc362324841 �
7
��

3	Definitions and abbreviations	� GOTOBUTTON _Toc362324842  � PAGEREF _Toc362324842 �
7
��

4	Description	� GOTOBUTTON _Toc362324843  � PAGEREF _Toc362324843 �
8
��

4.1	Provision of CAMEL	� GOTOBUTTON _Toc362324844  � PAGEREF _Toc362324844 �
8
��

4.2	General Procedures	� GOTOBUTTON _Toc362324845  � PAGEREF _Toc362324845 �
8
��

4.3	Applicability of CAMEL to Basic Services	� GOTOBUTTON _Toc362324846  � PAGEREF _Toc362324846 �
9
��

5	Procedures for Mobile Originated Calls and Forwarded Calls	� GOTOBUTTON _Toc362324847  � PAGEREF _Toc362324847 �
9
��

5.1	Call setup request procedure	� GOTOBUTTON _Toc362324848  � PAGEREF _Toc362324848 �
9
��

5.2	Called party connection procedure	� GOTOBUTTON _Toc362324849  � PAGEREF _Toc362324849 �
9
��

5.3	Call terminating procedure	� GOTOBUTTON _Toc362324850  � PAGEREF _Toc362324850 �
9
��

6	Procedures for Mobile Terminated Calls	� GOTOBUTTON _Toc362324851  � PAGEREF _Toc362324851 �
10
��

6.1	Incoming call request procedure	� GOTOBUTTON _Toc362324852  � PAGEREF _Toc362324852 �
10
��

6.2	Called party connection procedure	� GOTOBUTTON _Toc362324853  � PAGEREF _Toc362324853 �
10
��

6.3	Call terminating procedure	� GOTOBUTTON _Toc362324854  � PAGEREF _Toc362324854 �
11
��

7	Any time interrogation	� GOTOBUTTON _Toc362324855  � PAGEREF _Toc362324855 �
11
��

8	Subscriber interactions with the CSE	� GOTOBUTTON _Toc362324856  � PAGEREF _Toc362324856 �
11
��

9	Exceptional procedures or unsuccessful outcome	� GOTOBUTTON _Toc362324857  � PAGEREF _Toc362324857 �
11
��

9.1	Roaming in non-supporting networks	� GOTOBUTTON _Toc362324858  � PAGEREF _Toc362324858 �
11
��

9.2	Call Set-up from a non-supporting interrogating PLMN	� GOTOBUTTON _Toc362324859  � PAGEREF _Toc362324859 �
11
��

10	Interactions with supplementary services	� GOTOBUTTON _Toc362324860  � PAGEREF _Toc362324860 �
12
��

10.1	General	� GOTOBUTTON _Toc362324861  � PAGEREF _Toc362324861 �
12
��

10.2	Line Identification	� GOTOBUTTON _Toc362324862  � PAGEREF _Toc362324862 �
12
��

10.2.1	Calling Line Identification Presentation (CLIP)	� GOTOBUTTON _Toc362324863  � PAGEREF _Toc362324863 �
12
��

10.2.2	Calling Line Identification Restriction (CLIR)	� GOTOBUTTON _Toc362324864  � PAGEREF _Toc362324864 �
12
��

10.2.3	Connected Line Identification Presentation (COLP)	� GOTOBUTTON _Toc362324865  � PAGEREF _Toc362324865 �
12
��

10.2.4	Connected Line Identification Restriction (COLR)	� GOTOBUTTON _Toc362324866  � PAGEREF _Toc362324866 �
12
��

10.3	Call Forwarding	� GOTOBUTTON _Toc362324867  � PAGEREF _Toc362324867 �
12
��

10.3.1	Call Forwarding Unconditional (CFU)	� GOTOBUTTON _Toc362324868  � PAGEREF _Toc362324868 �
12
��

10.3.2	Call Forwarding Busy (CFB)	� GOTOBUTTON _Toc362324869  � PAGEREF _Toc362324869 �
12
��

10.3.3	Call Forwarding on No Reply (CFNRy)	� GOTOBUTTON _Toc362324870  � PAGEREF _Toc362324870 �
12
��

10.3.4	Call Forwarding on Not Reachable (CFNRc)	� GOTOBUTTON _Toc362324871  � PAGEREF _Toc362324871 �
12
��

10.4	Call Completion	� GOTOBUTTON _Toc362324872  � PAGEREF _Toc362324872 �
12
��

10.4.1	Call Hold (CH)	� GOTOBUTTON _Toc362324873  � PAGEREF _Toc362324873 �
12
��

10.4.2	Call Waiting (CW)	� GOTOBUTTON _Toc362324874  � PAGEREF _Toc362324874 �
13
��

10.5	Multi Party (MPTY)	� GOTOBUTTON _Toc362324875  � PAGEREF _Toc362324875 �
13
��

10.6	Closed User Group (CUG)	� GOTOBUTTON _Toc362324876  � PAGEREF _Toc362324876 �
13
��

10.7	Advice of Charge (AoC)	� GOTOBUTTON _Toc362324877  � PAGEREF _Toc362324877 �
13
��

10.8	Call Barring	� GOTOBUTTON _Toc362324878  � PAGEREF _Toc362324878 �
13
��

10.8.1	Barring of all outgoing calls	� GOTOBUTTON _Toc362324879  � PAGEREF _Toc362324879 �
13
��

10.8.1	Barring of outgoing international calls	� GOTOBUTTON _Toc362324880  � PAGEREF _Toc362324880 �
13
��

10.8.1	Barring of outgoing international calls except those directed to the HPLMN country	� GOTOBUTTON _Toc362324881  � PAGEREF _Toc362324881 �
13
��

10.8.1	Barring of all incoming calls	� GOTOBUTTON _Toc362324882  � PAGEREF _Toc362324882 �
13
��

10.8.1	Barring of incoming calls when roaming	� GOTOBUTTON _Toc362324883  � PAGEREF _Toc362324883 �
13
��

10.9	Explicit Call Transfer (ECT)	� GOTOBUTTON _Toc362324884  � PAGEREF _Toc362324884 �
13
��

10.10	Completion of Call to Busy Subscriber (CCBS)	� GOTOBUTTON _Toc362324885  � PAGEREF _Toc362324885 �
13
��

11	Interactions with Operator Determined Barring (ODB)	� GOTOBUTTON _Toc362324886  � PAGEREF _Toc362324886 �
14
��

11.1	Barring of all outgoing calls	� GOTOBUTTON _Toc362324887  � PAGEREF _Toc362324887 �
14
��

11.2	Barring of all outgoing international calls	� GOTOBUTTON _Toc362324888  � PAGEREF _Toc362324888 �
14
��

11.3	Barring of all outgoing international calls except those directed to the home PLMN country	� GOTOBUTTON _Toc362324889  � PAGEREF _Toc362324889 �
14
��

11.4	Barring of outgoing calls when roaming outside the home PLMN country	� GOTOBUTTON _Toc362324890  � PAGEREF _Toc362324890 �
14
��

11.5	Barring of outgoing premium rate calls	� GOTOBUTTON _Toc362324891  � PAGEREF _Toc362324891 �
14
��

11.6	Barring of incoming calls	� GOTOBUTTON _Toc362324892  � PAGEREF _Toc362324892 �
14
��

11.7	Barring of incoming calls when roaming outside the home PLMN country	� GOTOBUTTON _Toc362324893  � PAGEREF _Toc362324893 �
14
��

11.8	Operator Specific Barring	� GOTOBUTTON _Toc362324894  � PAGEREF _Toc362324894 �
14
��

11.9	Barring of Supplementary Services Management	� GOTOBUTTON _Toc362324895  � PAGEREF _Toc362324895 �
14
��

12	Interactions with Optimal Routing (OR)	� GOTOBUTTON _Toc362324896  � PAGEREF _Toc362324896 �
14
��

13	Cross Phase compatibility with future Phases of CAMEL	� GOTOBUTTON _Toc362324897  � PAGEREF _Toc362324897 �
14
��

History	� GOTOBUTTON _Toc362324898  � PAGEREF _Toc362324898 �
15
��

�

�Foreword

This Global System for Mobile communications Technical Specification (GTS) has been produced by the Special Mobile Group (SMG) Technical Committee (TC) of the European Telecommunications Standards Institute (ETSI). 

This GTS definesspecifies the stage 1 description for the first phase of the CAMEL feature (Customised Applications for Mobile network Enhanced Logic) which provides the mechanisms to support services consistently independently of the serving network within the digital cellular telecommunications system (Phase 2/Phase 2+).

GTS are produced by TC-SMG to enable the GSM Phase 2+ specifications to become publicly available, prior to submission for the formal ETSI standards approval procedure to become European Telecommunications Standards (ETS). This ensures the earliest possible access to GSM Phase 2+ specifications for all Manufacturers, Network operators and implementors of the Global System for Mobile communications.

The contents of this GTS are subject to continuing work within TC-SMG and may change following formal TC�SMG approval. Should TC-SMG modify the contents of this GTS it will then be republished by ETSI with an identifying change of release date and an increase in version number as follows:

Version 5.x.y


where:

y	the third digit is incremented when editorial only changes have been incorporated in the specification;


x	the second digit is incremented for all other types of changes, i.e. technical enhancements, corrections, updates, etc.


Reference is made within this GTS to GSM-TSs (note).

NOTE:	TC-SMG has produced documents which give the technical specifications for the implementation of the digital cellular telecommunications system. Historically, these documents have been identified as GSM Technical Specifications (GSM-TSs). These TSs may have subsequently become I-ETSs (Phase 1), or ETSs/ETSI Technical Reports (ETRs) (Phase 2). TC-SMG has also produced ETSI GSM TSs which give the technical specifications for the implementation of Phase 2+ enhancements of the digital cellular telecommunications system. These version 5.x.x GSM Technical Specifications may be referred to as GTSs.

�Blank page

�1	Scope

This standard specifies the stage 1 description for the first phase of the CAMEL feature (Customised Applications for Mobile network Enhanced Logic) which provides the mechanisms to support services consistently independently of the serving network. The CAMEL features shall facilitate service control of operator specific services external from the serving PLMN. The CAMEL feature is a network feature and not a supplementary service. It is a tool to help the network operator to provide the subscribers with the operator specific services even when roaming outside the HPLMN.

The CAMEL feature is applicable to mobile originated and mobile terminated call related activities.

The mechanism described addresses especially the need for information exchange among the VPLMN, HPLMN and the CAMEL Service Environment (CSE) for support of such operator specific services. Any user procedures for operator specific services are outside the scope of this standard.

The specification of operator specific services in HPLMN are outside the scope of this standard. This specification describes only the interactions between the VPLMN, HPLMN, IPLMN and the CSE.

2	Normative references

This ETS incorporates by dated and undated reference, provisions from other publications. These normative references are cited at the appropriate places in the text and the publications are listed hereafter. For dated references, subsequent amendments to or revisions of any of these publications apply to this ETS only when incorporated in it by amendment or revision. For undated references, the latest edition of the publication referred to applies.

[1]	GSM 01.04 (ETR 100): "Digital cellular telecommunication system (Phase 2); Abbreviations and acronyms".

[2]	GSM 02.04 (ETS 300 503): "Digital cellular telecommunication system (Phase 2); General on supplementary services".

[3]	GSM 02.93:"Digital cellular telecommunication system (Phase 2+); Call Completion to Busy Subscriber".

[4]	GSM 02.79:"Digital cellular telecommunication system (Phase 2+); Support of Optimal Routieing".

3	Definitions and abbreviations

Operator Specific Service (OSS): Any service offered on a PLMN that is not fully standardised by the GSM ETSs.

Interrogating PLMN (IPLMN): This is the PLMN that performs the interrogation of the HPLMN for information on the treatment of the terminating call.

CAMEL Service Environment (CSE): A CSE is a logical entity which processes administration activites and activities related to certain Operator Specific Services (OSS).

Service event: A specific event of a telecommunication service that can also be used in conjunction with other telecommunication services/service events as part of an operator specific service.

Service procedure: A part of the CAMEL feature to be used to detect a specific CAMEL service event.

CAMEL Subscription Information (CSI): The CSI identifies the subscriber as requiring CAMEL support contains the identity of the CSE and indicates theinitial service events to be supported. The CSI also contains further information related to the OSS of the subscriber, e.g an identifier of the OSS which shall be transparent to the IPLMN/VPLMN.

Location Information: The location information shall be an unambiguous identification of the geographical location of the served subscriber. The indication of the geographical location of a subscriber shall be in coordinates which are independent of the Location Area or Cell numbering plan. The location information shall contain an indication of the uncertainty of the location. 

The following location information should be sent to the CSE (if available):

-	Geographical information

-	Longitude

-	Latitude

-	resolution

-	Cell ID

-	VLR number

-	Location status

-	Time stamp (latest location update)

-	Location number


The geographical information (longitude and latitude) is calculated (when the Cell ID or Location Area Code is known) as the nominal central point of the cell or of the location area. The resolution shows the accuracy of the indicated location.

VLR number is the number stored in the HPLMN.

Location status indicates whether or not the location information has been confirmed by radio contact. If the location information has not been confirmed by radio contact a time stamp is sent indicating the latest location update for the subscriber.

Location number is the number received on the incoming circuit (for an incoming call) or to be sent on the outgoing circuit (for an outgoing call).

4	Description

The CAMEL network feature enables the use of Operator Specific Services (OSS) by a subscriber even when roaming outside the HPLMN.

4.1	Provision of CAMEL

The CAMEL Subscription Information (CSI) is provided when needed for the support of Operator Specific Services.

4.2	General Procedures

Each GSM process is made up of a series of telecommunication events, some of which are service events. At any service event, the IPLMN or VPLMN may suspend the process and make contact with a CSE to ask for instructions or to send a notification.The initial service events, and the corresponding CSE identitiy, which can provoke contact with the CSE is defined in the CAMEL Subscription Information.

The CAMEL feature is applicable if CSI is received (from the HPLMN).

The CSE shall be capable of responding to the CAMEL request with instructions on how to resume the suspended GSM process. It shall be possible for the CSE to instruct the IPLMN or VPLMN to:

-	Activate further service events for potential invocation. These events shall remain active only for the life-time of the telecommunication service;

-	Alter information relating to the suspended process;

-	Alter information relating to the parties involved in the process;

-	Indicate which of the possible parts of the process should occur next (e.g. terminate the call).


CAMEL features shall form an integral part of the following GSM processes:

-	MT call

-	MO call


As part of an OSS it shall be possible for the CSE to interrogate for information about a particular subscriber at any time.


4.3	Applicability of CAMEL to Basic Services

CAMEL procedures are applicable to all circuit switched Basic Services without distinction (except Emergency calls).

5	Procedures for Mobile Originated Calls and Forwarded Calls

5.1	Call setup request procedure

The purpose of this procedure is to detect a call setup request and allow the CSE to modify the handling of the call setup request.

If (according to the CSI) the subscriber is provisioned with a CAMEL based originating service and the call setup request event occurs the VPLMN shall suspend call processing, make contact with the CSE and await further instructions.

The following information shall be provided to the CSE if available:

-	Event met;

-	Calling party IMSI;

-	Calling party MSISDN;

-	Location information of the calling subscriber;

-	ISDN Bearer Capability;

-	High Layer Compatibility;

[-	Basic Service Code;]

-	Called Party Number (for originating calls this contains the dialled number);

-	Redirecting Number;

-	Redirecting Information (this contains redirecting counter (including the last forwarding));


When the VPLMN has made contact with  the CSE, the CSE shall be able to instruct the VPLMN to act as described below.

-	bar the call (i.e. release the call prior to connection) and (at the option of the CSE) notify the calling party of  the cause. 

-	allow the call processing to continue unchanged.

-	allow the call processing with modified information (e.g. change the called party number).

-	perform subscriber charging activities. It shall be possible for the CSE to send free-format (fixed length) information to be included in the charging record.

-	activate other control service events for the duration of that call attempt. If these active service events are subsequently encountered, the VPLMN shall suspend call processing, make contact with the CSE and await further instructions or send a notification and continue.


5.2	Called party connection procedure

The purpose of this procedure is to manage an outgoing call setup at the time when the called party answers and the call is successfully established.

If the CSE has activated this service event for this call and the called party connection event occurs the VPLMN shall  notify the CSE.

The following information shall be provided to the CSE:

-	Event met;


5.3	Call terminating procedure

The purpose of this procedure is to manage the actions on termination of an established call.

If the CSE has activated this service event for this call and the call termination event occurs the VPLMN shall suspend call processing, make contact with the CSE and await further instructions or send a notification and continue.

The following information shall be provided to the CSE:

-	Event met;

-	Termination reason. 


When the VPLMN has made contact with  the CSE, the CSE shall be able to instruct the VPLMN to act as described below.

-	allow the call processing to continue unchanged, i.e to release the call.

-	perform subscriber charging activities. It shall be possible for the CSE to send free-format (fixed length) information to be included in the charging record.


6	Procedures for Mobile Terminated Calls

6.1	Incoming call request procedure

The purpose of this procedure is to detect an incoming call request and allow the CSE to modify the handling of the incoming call.

If (according to the CSI) the subscriber is provisioned with a CAMEL based terminating service and the incoming call request event occurs the IPLMN shall suspend call processing, make contact with the CSE and await further instructions.

The following information shall be provided to the CSE if available:

-	Event met

-	ISDN Bearer Capability;

-	High Layer Compatibility;

[-	Basic Service Code] 

-	Called Party Number; 

-	Redirecting Number;

-	Redirecting Information; 

-	Called party IMSI;

-	Location information of the calling subscriber;

-	Location information of the called subscriber;

-	Calling party number.


When contact with the CSE has been made, the CSE shall be able to give instructions as described below.

-	bar the call (i.e. release the call prior to connection) and (at the option of the CSE) notify the calling party of  the cause. 

-	allow the call processing to continue unchanged. 

-	allow the call processing with modified information (e.g. change the called party number). 

-	perform subscriber charging activities. It shall be possible for the CSE to send free-format (fixed length) information to be included in the charging record.

-	activate other control service events for the duration of that call attempt. If these active service events are subsequently encountered, the IPLMN shall suspend call processing, make contact with the CSE and await further instructions or send a notification and continue.

-	suppress tones and announcements to the calling party, if an unsuccessful call establishment occurs. This is only applicable when the called party number is unchanged by the CSE.


In the case the CSE instructs the IPLMN to allow the call processing with a changed called party number, the CSE shall indicate whether the resulting call shall be treated by the IPLMN as a forwarded call or not. Any forwarded call resulting from a CSE Call Forwarding service may cause an invocation of any mobile originated CAMEL based service in the IPLMN.

6.2	Called party connection procedure

The purpose of this procedure is to manage an incoming call setup at the time when the called party answers and the call is successfully established.

If the CSE has activated this service event for this call then then when the called party connection event occurs the IPLMN  shall notify the CSE.

The following information shall be provided to the CSE:

-	Event met;


6.3	Call terminating procedure

The purpose of this procedure is to manage the actions on termination of an established call.

If the CSE has activated this service event for this call and the call termination event occurs the IPLMN shall suspend call processing, make contact with the CSE and await further instructions or send a notification and continue.

The following information shall be provided to the CSE:

-	Event met;

-	Termination reason.


When contact with the CSE has been made, the CSE shall be able to give instructions as described below.

-	allow the call processing to continue unchanged, i.e to release the call.

-	perform subscriber charging activities. It shall be possible for the CSE to send free-format (fixed length) information to be included in the charging record.


7	Any time interrogation

It shall be possible for the CSE (as part of an OSS, including special handling of mobile terminating calls) to interrogate for information about a particular subscriber,for which it is entitled to do so (e.g.the subscriber belongs to the same HPLMN as the CSE).

This may be information from the list below:

-	subscriber status (idle, busy, detached)

-	location information


The HPLMN shall have the possibility to reject any interrogation from any CSE.


8	Subscriber interactions with the CSE

Any subscriber procedure is out of the scope of this specification.

9	Exceptional procedures or unsuccessful outcome

9.1	Roaming in non-supporting networks

The HPLMN shall control handling of roaming, when a CAMEL subscriber attempts to register in a network not supporting CAMEL without relying on extra functionality in network entities not supporting CAMEL. The HPLMN shall have the capability to decide on a per subscriber basis whether to allow or to deny MO calls and/or MT calls (e.g. applying ODB, denying location up-date).

If the HPLMN allows MO calls, the originating OSSs are not supported for the roaming subscriber.

If the HPLMN allows MT calls, the terminating OSSs are not always (fully) supported for the roaming subscriber.

9.2	Call Set-up from a non-supporting interrogating PLMN

In case the CAMEL feature is not supported in the IPLMN the following shall happen:

-	Mobile originating calls:

	Not applicable.


-	Mobile terminating calls:

	Mobile terminating OSSs are not supported (in the IPLMN). 


10	Interactions with supplementary services

10.1	General

This subclause defines the interaction between GSM supplementary services and the CAMEL feature. However, it should be noted that the most effective way to control those service interactions is through managing the provisioning of services. Where possible, subscribers provisioned with services using the CAMEL feature shall not be provisioned with GSM services having an adverse interaction with the CAMEL based services. GSM supplementary services shall not have any knowledge of CAMEL based services.

10.2	Line Identification

10.2.1	Calling Line Identification Presentation (CLIP)

The CSE shall be able to change the calling line identities, at both the originating and the terminating side. The CLIP service will not be changed when introducing CAMEL.

10.2.2	Calling Line Identification Restriction (CLIR)

No interaction. The restriction indicator shall not be changed by the CSE. This requirement shall not be enforced by GSM network entities.

10.2.3	Connected Line Identification Presentation (COLP)

No interaction. The CSE is not able to change the connected line identity.

10.2.4	Connected Line Identification Restriction (COLR)

No interaction. The CSE is not able to change the restriction indicator.

10.3	Call Forwarding

10.3.1	Call Forwarding Unconditional (CFU)

The Call Forwarding Unconditional service will be invoked after any terminating CAMEL based service. Any forwarded call resulting from a GSM Call Forwarding supplementary service may cause invocation of any mobile originated CAMEL based services.

10.3.2	Call Forwarding Busy (CFB)

As for Call Forwarding Unconditional (see 10.3.1).

10.3.3	Call Forwarding on No Reply (CFNRy)

As for Call Forwarding Unconditional (see 10.3.1).

10.3.4	Call Forwarding on Not Reachable (CFNRc)

As for Call Forwarding Unconditional (see 10.3.1).

10.4	Call Completion

10.4.1	Call Hold (CH)

No interaction. For terminating calls, the Call Hold service is invoked after the CAMEL feature is invoked. A call created when a call has been put on hold may be subject to the CAMEL feature in the same way as a normal mobile originating call.

10.4.2	Call Waiting (CW)

No interaction. Incoming, waiting calls are treated by the CSE as any other mobile terminating calls which encounter an idle subscriber.

10.5	Multi Party (MPTY)

No interaction. A multi party call may include one or more calls subject to CAMEL based services.

10.6	Closed User Group (CUG)

The Closed User Group supplementary service shall be invoked before any originating or terminating CAMEL based service. 

When a terminating call with CUG information is received for a CAMEL marked subscriber and if the terminating CAMEL based service attempts to modify the called party number:

-	the IPLMN shall release the call towards the calling party when the called subscriber subscribes to CUG.

-	the IPLMN shall continue the call establishment towards the modified called party number when the called subscriber does not subscribe to CUG. 


10.7	Advice of Charge (AoC)

Advice of Charge is not guaranteed to operate correctly for calls subject to CAMEL based services. It is recommended that subscribers are not provisioned with Advice of Charge and any CAMEL based service for which there is an adverse interaction.

10.8	Call Barring

10.8.1	Barring of all outgoing calls

No interaction. The Barring of all outgoing calls supplementary service will be invoked. Thus, originating CAMEL based services will not be invoked. 

10.8.1	Barring of outgoing international calls

No interaction. Any originating CAMEL based services shall be invoked before the Barring of outgoing international calls supplementary service.

10.8.1	Barring of outgoing international calls except those directed to the HPLMN country

As for Barring of outgoing international calls (see 10.8.2).

10.8.1	Barring of all incoming calls

No interaction. The Barring of all incoming calls supplementary service shall be invoked. Thus, terminating CAMEL based services will not be invoked.

10.8.1	Barring of incoming calls when roaming

Same as Barring of all incoming calls (see 10.8.4). 

10.9	Explicit Call Transfer (ECT)

No interaction. A ECT call may include one or both calls subject to CAMEL based services.

10.10	Completion of Call to Busy Subscriber (CCBS)

See reference [3].

11	Interactions with Operator Determined Barring (ODB)

11.1	Barring of all outgoing calls

Same principle as for 10.8.1.

11.2	Barring of all outgoing international calls

Same principle as for 10.8.2.

11.3	Barring of all outgoing international calls except those directed to the home PLMN country

Same principle as for 10.8.3.

11.4	Barring of outgoing calls when roaming outside the home PLMN country

If the subscriber is outside her home PLMN country the Barring of outgoing calls when roaming outside the home PLMN country service will be invoked. Thus, originating CAMEL based services will not be invoked.

11.5	Barring of outgoing premium rate calls

Same principle as for 11.3. The handling will be the same both for Premium rate information and Premium rate entertainment.

11.6	Barring of incoming calls

Same principle as for 10.8.4.

11.7	Barring of incoming calls when roaming outside the home PLMN country

Same principle as for 11.6.

11.8	Operator Specific Barring

No interaction. Any originating or terminating CAMEL based services shall be invoked before Operator Specific Barring of type 1,2,3,4. Operator Specific Barring is only applicable when registered in HPLMN.

NOTE:	Operators should be aware of this interaction when defining Operator Specific ODB categories.

11.9	Barring of Supplementary Services Management

No interaction. 

12	Interactions with Optimal Routing (OR)

Invocation of OR shall not have any impact of any CAMEL based service. 

If OR is applied to a late forwarded mobile terminated call then the interrogating PLMN shall invoke a mobile orginated CAMEL based service, if required for the served subscriber.

Specific interaction is described in ref [4].

13	Cross Phase compatibility with future Phases of CAMEL

Where different entities support different phases of CAMEL it shall operate at the highest common phase. The CAMEL phase 1 is the smallest common unit.

�History

Change history�������SMG No.�TDoc. No.�CR. No.�Section affected�New version�Subject/Comments��SMG#19�365/96�None��2.0.0�Submitted for approval (Approved)������������������������������

Document history��June 1996�Creation of Version 5.0.0���July 1996�Publication of Version 5.0.0���������������


Page �PAGE�
4
��GSM 02.78 Version 5.0.0: July 1996


Page �PAGE�
3
��GSM 02.78 Version 5.0.0: July 1996


