

Standard ECMA-285

4th Edition / December 2011

**ASN.1 for Computer
Supported
Telecommunications
Applications (CSTA)
Phase III**

Standard

is the registered trademark of Ecma International

COPYRIGHT PROTECTED DOCUMENT

Contents

Page

1	Scope	1
2	Conformance	1
2.1	Static Requirements	1
2.2	Dynamic Requirements	1
2.3	PICS Requirement	1
3	Normative References	2
4	Definitions and Abbreviations	2
5	CSTA Service Definition Model	2
5.1	CSTA Application Layer Structure	2
5.2	Remote Operations	3
5.3	The CSTA Service Response	3
5.4	Cross Referencing of Event Reports	3
5.5	Handling of Private Data	4
6	Interconnection service boundary	4
7	Security	4
8	Association Management	4
8.1	Implicit association	4
8.2	Dynamic association management using ACSE	4
8.2.1	Encoding of application context name	5
8.2.2	Encoding of application context information	5
9	CSTA parameter types	10
9.1	Switching function objects	10
9.2	Device Identifiers	11
9.3	Call and connection identifiers	13
9.4	Connection states	14
9.5	Status reporting	15
9.6	Device and feature types and other parameters	18
9.7	Security	24
9.8	Common extensions	25
9.9	Call control	26
9.10	Capability Exchange	30
9.11	Call Detail Record	95
9.12	Charge information	98
9.13	Data call types	99
9.14	Escape types	100
9.15	Media services	101
9.16	Physical device features	104
9.17	Data Collection	106
9.18	Event Cause	107
9.19	Error Value	110
10	Event Report Service	116
11	Capability exchange services	122
11.1	Services	122
11.1.1	Get CSTA-Features	122
11.1.2	Get logical device information	124
11.1.3	Get physical device information	126
11.1.4	Get switching function capabilities	128

11.1.5 Get switching function devices	132
11.1.6 Switching function devices	134
12 System services.....	135
12.1 Registration services	135
12.1.1 Change system status filter.....	135
12.1.2 System register	136
12.1.3 System register abort	137
12.1.4 System register cancel.....	138
12.2 Services	139
12.2.1 Request system status.....	139
12.2.2 System status.....	140
12.2.3 Switching function capabilities changed	141
12.2.4 Switching function devices changed.....	142
12.2.5 Get Registrations	143
12.2.6 Registration Info	144
13 Monitoring services.....	145
13.1 Services	145
13.1.1 Change monitor filter	145
13.1.2 Monitor start	146
13.1.3 Monitor stop	147
13.1.4 Get Monitor.....	148
13.1.5 Monitor Info	149
14 Snapshot services.....	150
14.1 Services	150
14.1.1 Snapshot call.....	150
14.1.2 Snapshot device	152
14.1.3 Snapshot calldata	153
14.1.4 Snapshot devicedata.....	154
15 Call control services and events.....	155
15.1 Services	155
15.1.1 Accept call	155
15.1.2 Alternate call	156
15.1.3 Answer call	157
15.1.4 Call back call-related	158
15.1.5 Call back message call-related.....	159
15.1.6 Camp on call.....	160
15.1.7 Clear call	161
15.1.8 Clear Connection	162
15.1.9 Conference call	163
15.1.10 Consultation call	164
15.1.11 Deflect call	166
15.1.12 Dial digits	168
15.1.13 Directed pickup call.....	169
15.1.14 Group pickup call.....	170
15.1.15 Hold call	171
15.1.16 Intrude call.....	172
15.1.17 Join call.....	173
15.1.18 Make call	175
15.1.19 Make connection.....	177
15.1.20 Make predictive call	179
15.1.21 Park call	181
15.1.22 Reconnect call.....	182
15.1.23 Retrieve call.....	183
15.1.24 Single step conference call	184
15.1.25 Send Message	186
15.1.26 Single step transfer call	188
15.1.27 Transfer call.....	190

15.2 Events	191
15.2.1 Bridged	191
15.2.2 Call cleared	193
15.2.3 Conferenced.....	194
15.2.4 Connection cleared	196
15.2.5 Delivered	198
15.2.6 Digits dialed	200
15.2.7 Diverted	202
15.2.8 Established	204
15.2.9 Failed	206
15.2.10 Held	208
15.2.11 Network capabilities changed.....	209
15.2.12 Network reached.....	211
15.2.13 Offered.....	213
15.2.14 Originated.....	215
15.2.15 Queued	217
15.2.16 Retrieved	219
15.2.17 Service initiated	220
15.2.18 Transferred.....	222
16 Call associated features	224
16.1 Services	224
16.1.1 Associate data	224
16.1.2 Cancel telephony tones	226
16.1.3 Change Connection Information.....	227
16.1.4 Generate digits	228
16.1.5 Generate telephony tones	229
16.1.6 Send user information	230
16.2 Events	231
16.2.1 Call information	231
16.2.2 Charging	232
16.2.3 Digits generated	233
16.2.4 Telephony tones generated.....	234
16.2.5 Service completion failure.....	235
17 Media attachment services and events.....	236
17.1 Services	236
17.1.1 Attach media service.....	236
17.1.2 Detach media service.....	238
17.2 Events	239
17.2.1 Media attached.....	239
17.2.2 Media detached.....	240
18 Routeing services.....	241
18.1 Registration services	241
18.1.1 Route register	241
18.1.2 Route register abort	242
18.1.3 Route register cancel	243
18.2 Services	244
18.2.1 Re-Route.....	244
18.2.2 Route end	245
18.2.3 Route reject	246
18.2.4 Route request	247
18.2.5 Route select	249
18.2.6 Route used	250
19 Physical device features.....	251
19.1 Services	251
19.1.1 Button press	251
19.1.2 Get auditory apparatus information	252
19.1.3 Get button information.....	253

19.1.4 Get display.....	254
19.1.5 Get hookswitch status	255
19.1.6 Get lamp information.....	256
19.1.7 Get lamp mode	257
19.1.8 Get message waiting indicator.....	258
19.1.9 Get microphone gain	259
19.1.10 Get microphone mute.....	260
19.1.11 Get ringer status	261
19.1.12 Get speaker mute.....	262
19.1.13 Get speaker volume.....	263
19.1.14 Set button information	264
19.1.15 Set display	265
19.1.16 Set hookswitch status.....	266
19.1.17 Set lamp mode	267
19.1.18 Set message waiting indicator	268
19.1.19 Set microphone gain	269
19.1.20 Set microphone mute	270
19.1.21 Set ringer status.....	271
19.1.22 Set speaker mute	272
19.1.23 Set speaker volume	273
19.2 Events	274
19.2.1 Button information.....	274
19.2.2 Button press.....	275
19.2.3 Display updated	276
19.2.4 Hookswitch.....	277
19.2.5 Lamp mode	278
19.2.6 Message waiting	279
19.2.7 Microphone gain	280
19.2.8 Microphone mute	281
19.2.9 Ringer status	282
19.2.10 Speaker mute	283
19.2.11 Speaker volume	284
20 Logical device features	285
20.1 Services	285
20.1.1 Call back non-call-related	285
20.1.2 Call back message non-call-related.....	286
20.1.3 Cancel call back	287
20.1.4 Cancel call back message	288
20.1.5 Get agent state	289
20.1.6 Get auto answer	290
20.1.7 Get auto work mode	291
20.1.8 Get Call Back.....	292
20.1.9 Get caller id status	293
20.1.10 Get do not disturb.....	294
20.1.11 Get forwarding	295
20.1.12 Get last number dialed	296
20.1.13 Get presence state	297
20.1.14 Get routeing mode	298
20.1.15 Set agent state	299
20.1.16 Set auto answer	300
20.1.17 Set auto work mode	301
20.1.18 Set caller id status	302
20.1.19 Set do not disturb	303
20.1.20 Set forwarding.....	304
20.1.21 Set presence state	305
20.1.22 Set routeing mode	306
20.2 Events	307
20.2.1 Agent busy	307
20.2.2 Agent logged off	308

20.2.3	Agent logged on	309
20.2.4	Agent not ready	310
20.2.5	Agent ready	311
20.2.6	Agent working after call.....	312
20.2.7	Auto answer	313
20.2.8	Auto work mode	314
20.2.9	Call back.....	315
20.2.10	Call back message	316
20.2.11	Caller id status.....	317
20.2.12	Do not disturb	318
20.2.13	Forwarding	319
20.2.14	Presence state	320
20.2.15	Routeing mode	321
21	Device maintenance events	322
21.1	Events	322
21.1.1	Back in service	322
21.1.2	Device capabilities changed	323
21.1.3	Out of service.....	324
21.1.4	Partially in Service.....	325
22	I/O services	326
22.1	Registration services	326
22.1.1	I/O register.....	326
22.1.2	I/O register abort.....	327
22.1.3	I/O register cancel	328
22.2	Services	329
22.2.1	Data path resumed	329
22.2.2	Data path suspended	330
22.2.3	Fast data	331
22.2.4	Resume data path.....	332
22.2.5	Send broadcast data	333
22.2.6	Send data	334
22.2.7	Send multicast data.....	335
22.2.8	Start data path	336
22.2.9	Stop data path.....	337
22.2.10	Suspend data path	338
23	Data Collection Services.....	339
23.1	Services	339
23.1.1	Data Collected.....	339
23.1.2	Data Collection Resumed	341
23.1.3	Data Collection Suspended.....	342
23.1.4	Resume Data Collection	343
23.1.5	Start Data Collection	344
23.1.6	Stop Data Collection	345
23.1.7	Suspend Data Collection	346
24	Voice unit services and events	347
24.1	Services	347
24.1.1	Activate.....	347
24.1.2	Clear	348
24.1.3	Concatenate message.....	349
24.1.4	Deactivate.....	350
24.1.5	Delete message	351
24.1.6	Play message.....	352
24.1.7	Query voice attribute.....	353
24.1.8	Queue.....	355
24.1.9	Record message	356
24.1.10	Reposition	357
24.1.11	Resume.....	358

24.1.12 Review.....	359
24.1.13 Set voice attribute.....	360
24.1.14 Start.....	362
24.1.15 Stop	363
24.1.16 Suspend.....	364
24.1.17 Synthesize message.....	365
24.2 Events	366
24.2.1 Bookmark Reached	366
24.2.2 Completed	367
24.2.3 DTMF Detected.....	368
24.2.4 Emptied.....	369
24.2.5 Interruption Detected	370
24.2.6 Not Recognized.....	371
24.2.7 Play	372
24.2.8 Recognized.....	373
24.2.9 Record.....	374
24.2.10 Review.....	375
24.2.11 Silence Timeout Expired	376
24.2.12 Speech Detected	377
24.2.13 Started.....	378
24.2.14 Stop	379
24.2.15 Suspend play.....	380
24.2.16 Suspend record.....	381
24.2.17 Voice attribute changed	382
24.2.18 VoiceErrorOccurred	384
25 Call detail record services	385
25.1 Services	385
25.1.1 Call detail records notification	385
25.1.2 Call detail records report	386
25.1.3 Send stored call detail records	387
25.1.4 Start call detail records transmission	388
25.1.5 Stop call detail records transmission.....	389
26 Location Services	390
26.1 Services	390
26.1.1 Get Location Information	390
26.1.2 Set Location Information	391
26.1.3 Location tracking session resumed	392
26.1.4 Location tracking session suspended	393
26.1.5 Resume Location tracking session	394
26.1.6 Location Information Report	395
26.1.7 Start Location Tracking Session.....	396
26.1.8 Stop Location Tracking Session	398
26.1.9 Suspend Location Tracking Session.....	399
26.1.10 Get Location Tracking Capabilities.....	400
26.1.11 Get Location Tracking Sessions	402
26.1.12 Location Session Info	403
27 Vendor specific extensions services and events.....	404
27.1 Registration services	404
27.1.1 Escape register	404
27.1.2 Escape register abort	405
27.1.3 Escape register cancel.....	406
27.2 Services	407
27.2.1 Escape	407
27.2.2 Private data version selection	408
27.3 Events	409
27.3.1 Private event.....	409
Annex A Protocol Implementation Conformance Statement (PICS) Proforma	411

A.1	Introduction.....	411
A.2	Conformance	411
A.3	Instructions for completing the PICS proforma	411
A.4	Implementation identification	412
A.5	PICS proforma	412
A.5.1	CSTA Profiles.....	412
A.5.2	Capability Exchange Services	414
A.5.3	System Services	421
A.5.4	Monitoring Services	427
A.5.5	Snapshot Services	430
A.5.6	Call Control Services	433
A.5.7	Call Control Events	455
A.5.8	Call Associated Feature Services.....	473
A.5.9	Call Associated Feature Events.....	477
A.5.10	Media Attachment Services.....	480
A.5.11	Media Attachment Events.....	482
A.5.12	Routeing Services	483
A.5.13	Physical Device Services	489
A.5.14	Physical Device Events.....	504
A.5.15	Logical Device Services.....	509
A.5.16	Logical Device Events.....	522
A.5.17	Device Maintenance Events	529
A.5.18	I/O Services	531
A.5.19	Data Collection Services.....	539
A.5.20	Voice Services	543
A.5.21	Voice Events	554
A.5.22	Call Detail Record (CDR) Services.....	565
A.5.23	Location Services.....	568
A.5.24	Vendor Specific Extension Services	575
A.5.25	Vendor Specific Extension Events	578

Introduction

This Standard specifies the ASN.1 for Phase III of Services for Computer Supported Telecommunications Applications (CSTA), ECMA-269 9th edition. This Standard is an alternative to the XML Schema Definitions (XSD) in ECMA-323.

This Ecma Standard has been adopted by the General Assembly of December 2011.

ASN.1 Tools Acknowledgement

The ASN.1 specified in this Standard has been checked for conformance with the ASN.1 Standard by the OSS Nokalva, Inc. ASN.1 Tools.

"COPYRIGHT NOTICE

This document may be copied, published and distributed to others, and certain derivative works of it may be prepared, copied, published, and distributed, in whole or in part, provided that the above copyright notice and this Copyright License and Disclaimer are included on all such copies and derivative works. The only derivative works that are permissible under this Copyright License and Disclaimer are:

- (i) *works which incorporate all or portion of this document for the purpose of providing commentary or explanation (such as an annotated version of the document),*
- (ii) *works which incorporate all or portion of this document for the purpose of incorporating features that provide accessibility,*
- (iii) *translations of this document into languages other than English and into different formats and*
- (iv) *works by making use of this specification in standard conformant products by implementing (e.g. by copy and paste wholly or partly) the functionality therein.*

However, the content of this document itself may not be modified in any way, including by removing the copyright notice or references to Ecma International, except as required to translate it into languages other than English or into a different format.

The official version of an Ecma International document is the English language version on the Ecma International website. In the event of discrepancies between a translated version and the official version, the official version shall govern.

The limited permissions granted above are perpetual and will not be revoked by Ecma International or its successors or assigns.

This document and the information contained herein is provided on an "AS IS" basis and ECMA INTERNATIONAL DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTY THAT THE USE OF THE INFORMATION HEREIN WILL NOT INFRINGE ANY OWNERSHIP RIGHTS OR ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE."

ASN.1 for Computer Supported Telecommunications Applications (CSTA) Phase III

1 Scope

This Standard specifies application protocol data units (APDUs) for the services described in ECMA-269, Services, for Computer Supported Telecommunications Applications (CSTA) Phase III.

Clause 5 to clause 7 inclusive describes the concepts underlying the Remote Operations model, notation and service.

Clause 8 to clause 27 inclusive contains CSTA-specific message templates in ASN.1.

The APDUs are exchanged in the context of an application association.

2 Conformance

Implementations may include any ASN.1 message definition part specified in this Standard, as long as it satisfies the minimum conformance requirements as specified in Clause 2 of ECMA-269.

As specified and required in ECMA-269 a Protocol Implementation Conformance Statement (PICS) shall be made; for implementations of this standard its edition shall be declared as the protocol version in the PICS.

2.1 Static Requirements

To conform to this Standard, a system shall support the transfer syntax (derived from the encoding rules specified in ITU-T X.690) named {joint-iso-ccitt asn1(1) basic-encoding(1)}; CSTA APDUs shall be interpreted according to ITU-T X.680.

2.2 Dynamic Requirements

To conform to this Standard, a system shall:

- a. follow the procedures as specified in this Standard, and ECMA-269, relevant to each CSTA operation that the system claims to implement; and
- b. satisfy the definitions, as specified in ECMA-269, relevant to each CSTA service that the system claims to implement.

2.3 PICS Requirement

To conform to this Standard, the following shall be stated by the implementer when defining a PICS corresponding to an application or implementation:

- a. which CSTA operations, as defined in ECMA-269, are supported by the system for the particular implementation; and
- b. which optional parameters are supported by the PDUs belonging to the supported operations.

A PICS proforma is given in Annex A of this Standard.

3 Normative References

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ECMA-269, *Services for Computer Supported Telecommunications Applications (CSTA), Phase III, 9th Edition (December 2011)*

ECMA TR/72, *Glossary of Definitions and Terminology for Computer Supported Telecommunications Applications (CSTA) Phase III, 3rd Edition (June 2000)*

ISO/IEC 8649:1996, *Information technology - Open Systems Interconnection – Service definition for the Association Control Service Element (this corresponds to ITU-T Rec. X.217 1995)*

ISO/IEC 8650-1:1996, *Information technology - Open Systems Interconnection - Connection-oriented protocol for the Association Control Service Element: Protocol specification (this corresponds to ITU-T Rec. X.227 4/95)*

ISO/IEC 9545:1994, *Information technology - Open Systems Interconnection Application Layer structure*

ISO/IEC 13712-1:1995, *Information technology - Remote Operations: Concepts, model, and notation (this corresponds to ITU-T Rec. X.880, 1994)*

ISO/IEC 13712-2:1994, *Information technology - Remote Operations: OSI realisations - Remote Operations Service Element (ROSE) service definition (this corresponds to ITU-T Rec. X.881, 1994)*

ISO/IEC 13712-3:1994, *Information technology - Remote Operations: OSI realisations - Remote Operations Service Element (ROSE) protocol specification (this corresponds to ITU-T Rec.X.882, 1994)*

ITU-T X.680, *Information technology - Abstract Syntax Notation One (ASN.1): Specification of basic notation*

ITU-T X.690, *Information technology - ASN.1 encoding rules - Specification of Basic Encoding Rules (BER), Canonical Encoding Rules (CER) and Distinguished Encoding Rules (DER)*

ITU-T X.694, *ASN.1 encoding rules: Mapping W3C XML schema definitions into ASN.1*

RFC 4119, *A Presence-based GEOPRIV Location Object Format*

RFC 3966, *The tel URI for Telephone Numbers*

ISO 3166-1, *Country Codes*

4 Definitions and Abbreviations

CSTA-specific terminology is defined in ECMA TR/72. For the purposes of this Standard, the following additional definitions, defined in other standards, shall apply:

- Remote Operations (as per ISO/IEC 13712-1)
- Application Association (as per ISO/IEC 8649)
- Application Context (as per ISO/IEC 8649)

5 CSTA Service Definition Model

5.1 CSTA Application Layer Structure

The CSTA Application Layer structure conforms to the model described in ISO/IEC 9545.

5.2 Remote Operations

The services of CSTA are modeled as Remote Operations as described in ISO/IEC 13712-1. Typically, one entity requests that a particular operation be performed; the other entity attempts to perform the operation and responds to the requestor.

Consequently the operation of the protocol is an elementary request/reply interaction, supported within the OSI Application Layer, and carried out within the context of an application association. The protocol specifications in ECMA-269 determine the class of the operation.

For some of the CSTA services, the entity to which the request is sent generates a reply which can indicate success or failure.

For these services, implementations shall use the operations Class 2, defined in ISO/IEC 13712-2 as:

- Asynchronous, reporting success or failure (result or error).

For some of the CSTA services, the entity to which the request is sent generates a reply which can only indicate failure.

For these services, implementations shall use the operations Class 3, defined in ISO/IEC 13712-2 as:

- Asynchronous, reporting failure (error) only, if any.

For some of the CSTA services, particularly the ongoing reporting of events, no reply is generated.

For these services, implementations shall use the operations Class 5, defined in ISO/IEC 13712-2 as:

- Asynchronous, outcome not reported.

Implementations shall correlate the single response, denoting success or failure, with the originating request by using the mechanisms within the ROSE protocol.

5.3 The CSTA Service Response

CSTA employs a generic response mechanism which is, in principle, decoupled from the specifics of the switching activity.

The following points describe the operation of the CSTA service response:

- a. Specific services may have an unconfirmed mode where responses to correct requests are not returned.
- b. The server shall check the correctness of the request (e.g. syntactical checks) before issuing the response.
Incorrect requests shall result in an error response, even in the unconfirmed mode.

5.4 Cross Referencing of Event Reports

A computer application process may need to cross reference a CSTAEVENTReport to one of the following:

- a. a CSTA Object ID (Call ID or Device ID),
- b. an earlier Monitor request; or
- c. one of many Monitor requests (pertaining to the same CSTA Object).

For the above scenarios the necessary cross referencing function may be fulfilled by use of the parameter "MonitorCrossRefID". The content of MonitorCrossRefID depends upon the context and it may be one of the following: Call ID, Device ID or another independently switch managed static identifier.

The independent identifier may have a unique correlation to either: one device, one call, or one monitor request.

The switching system limit on the number of monitor requests on one CSTA Object (Call or Device) is an implementation option. This Standard does not stipulate how many monitor requests on one object are to be supported by the switch. If using Static Device or Call identifiers the limit can only be one.

5.5 Handling of Private Data

If an entity receives the parameter CSTAPrivateData, and it can not recognize the information contained, the parameter shall be discarded, and the rest of the message shall be processed.

6 Interconnection service boundary

The APDUs in this Standard are exchanged in the context of an association and by using the Remote Operations protocol defined in ISO/IEC 13712-3, which assumes that certain services are provided by the underlying layers.

7 Security

The authentication mechanism of ACSE may be used.

8 Association Management

The APDUs in this Standard are exchanged in the context of an application association. This application association can be either:

- an implicit association achieved via off-line agreement; or
- a dynamically negotiated association realized through the use of ACSE.

8.1 Implicit association

An a-priori agreement exists between switching and computing functions: the application context is implicit, dynamic negotiation is not possible.

8.2 Dynamic association management using ACSE

ACSE requires the use of an application context Name (as defined by ISO 8649). This is an object id that uniquely identifies CSTA independently of the different versions.

The CSTA protocol version information is carried within the User Information field of the A-ASSOCIATE request and response PDUs.

An application context is established (using ACSE) as follows:

- the system generating the A-ASSOCIATE request includes the CSTA application context name and a list of all protocol versions that it is prepared to offer in the User Information field;
- on receipt of the A-ASSOCIATE request, the receiving system selects the protocol version to be used by identifying the highest version that is common to both systems;
- the protocol version selected is conveyed to the requestor in the User Information field of the A-ASSOCIATE response.

In addition to negotiating the protocol version, it is necessary for the requesting and responding systems to specify the CSTA services that they support. As with the protocol version information, this is also achieved by carrying additional information in the User Information field of the A-ASSOCIATE request and response PDUs.

The application association requestor shall:

- list the services required from the serving application;
- list the services it can supply.

The responder shall include similar information for the responding application. At this point the association requestor will either accept or reject the association.

8.2.1 Encoding of application context name

```
CSTA-application-context-name
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta( 218 ) }
-- Common to all CSTA protocol versions
```

8.2.2 Encoding of application context information

```
CSTA-application-context-information-csta3
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) application-context-information( 200 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
CSTAFunctionality FROM CSTA-application-context-information
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta2( 218 ) application-context-information( 200 ) };

ACSEUserInformationForCSTA ::= CHOICE
{ oldDefinition OldACSEUserInformationForCSTA,
 newDefinition [0] IMPLICIT NewACSEUserInformationForCSTA }

OldACSEUserInformationForCSTA ::= SEQUENCE
{ cSTAVersion CSTAVersion,
 cSTAFuctionsRequiredByApplication CSTAFunctionality,
 cSTAFuctionsThatCanBeSupplied CSTAFunctionality }

NewACSEUserInformationForCSTA ::= SEQUENCE
{ cSTAVersion CSTAVersion,
  --
  -- Note that the following two parameters are defined in ECMA-218 (CSTA Phase II).
  -- They are defined in the context of CSTA Phase II Services and Events for
  -- backward compatibility considerations.
  -- For CSTA Phase III (and later), implementations should use CSTA Capability Exchange
  -- Services to determine the Services and Events supported by a switching function.
  --
  cSTAFuctionsRequiredByApplication [0] IMPLICIT CSTAFunctionality OPTIONAL,
  cSTAFuctionsThatCanBeSupplied [1] IMPLICIT CSTAFunctionality OPTIONAL,
  cSTAPrivateDataVersionList [2] IMPLICIT CSTAPrivateDataVersionList OPTIONAL }

CSTAPrivateDataVersionList ::= SEQUENCE OF INTEGER
```

```
CSTAVersion ::= BIT STRING
{
 versionOne ( 0), -- ECMA-180
 versionTwo ( 1), -- ECMA-218
 versionThree ( 2), -- ECMA-285, 1st Edition
 versionFour ( 3), -- ISO/IEC 18052
 versionFive ( 4), -- ECMA-285, 2nd Edition
 versionSix ( 5), -- ECMA-323
 versionSeven ( 6), -- ECMA-323, 2nd Edition
 versionEight ( 7), -- ECMA-323, 3rd Edition
 versionNine ( 8), -- ECMA-323, 4th Edition, Tag option
 versionTen ( 9), -- ECMA-323, 4th Edition, short Tag option
 versionEleven (10), -- ECMA-323, 4th Edition, dynamic transformation option
 versionTwelve (11), -- ECMA-323, 5th Edition, Tag option
 versionThirteen (12), -- ECMA-323, 5th Edition, short Tag option
 versionFourteen (13), -- ECMA-323, 5th Edition, dynamic transformation option
 versionFifteen  (14), -- ECMA-285, 3rd Edition
 versionSixteen  (15), -- ECMA-323, 6th Edition, Tag option
 versionSeventeen(16), -- ECMA-323, 6th Edition, short Tag option
 versionEighteen (17), -- ECMA-323, 6th Edition, dynamic transformation option
 versionNineteen (18), -- ECMA-285, 4th Edition
 versionTwenty (19), -- Reserved for future use
 versionTwentyone(20), -- Reserved for future use
 versionTwentytwo(21), -- Reserved for future use
 versionTwentythree(22), -- Reserved for future use
 versionTwentyfour(23) } -- Reserved for future use

CallControlServices ::= BIT STRING
{
 acceptCall ( 0),
 alternateCall ( 1),
 answerCall ( 2),
 callBack ( 3),
 callBackMessage ( 4),
 campOnCall ( 5),
 clearCall ( 6),
 clearConnection ( 7),
 conferenceCall ( 8),
 consultationCall ( 9),
 deflectCall (10),
 dialDigits (11),
 directedPickupCall(12),
 groupPickupCall (13),
 holdCall (14),
 intrudeCall (15),
 joinCall (16),
 makeCall (17),
 makeConnection (25),
 makePredictiveCall(18),
 parkCall (19),
 reconnectCall (20),
 retrieveCall (21),
 sendMessage (26),
 singleStepConference(22),
 singleStepTransfer (23),
 transferCall (24) }

CallAssociatedServices ::= BIT STRING
{
 associateData ( 0),
 cancelTelephonyTones( 1),
 changeConnectionInformation( 5),
 generateDigits ( 2),
```

```

generateTelephonyTones ( 3 ),
sendUserInformation ( 4 ) }

MediaAttachmentServices ::= BIT STRING
{
 attachMediaService ( 0 ),
 detachMediaService ( 1 ) }

RouteingServices ::= BIT STRING
{
 routeRegister ( 0 ),
 routeRegisterCancel ( 1 ),
 routeRegisterAbort ( 2 ),
 reroute ( 3 ),
 routeEnd ( 4 ),
 routeReject ( 5 ),
 routeRequest ( 6 ),
 routeSelect ( 7 ),
 routeUsed ( 8 ) }

VoiceUnitServices ::= BIT STRING
{
 activate (12),
 clear (13),
 concatenateMessage ( 0 ),
 deactivate (14),
 deleteMessage ( 1 ),
 playMessage ( 2 ),
 queryVoiceAttribute ( 3 ),
 recordMessage ( 4 ),
 reposition ( 5 ),
 resume ( 6 ),
 review ( 7 ),
 setVoiceAttribute ( 8 ),
 stop ( 9 ),
 suspend (10),
 synthesizeMessage (11) }

LocationServices ::= BIT STRING
{
 getLocationInformation ( 0 ),
 setLocationInformation ( 1 ),
 locationTrackkingSessionResumed ( 2 ),
 locationTrackkingSessionSuspended ( 3 ),
 resumeLocationTrackingSession ( 4 ),
 locationInformationReport ( 5 ),
 startLocationTrackingSession  ( 6 ),
 stopLocationTrackingSession ( 7 ),
 suspendLocationTrackingCapabilities ( 8 ),
 locationSessionInfo ( 9 ) }

CallControlEvents ::= BIT STRING
{
 bridged (15),
 callCleared ( 0 ),
 conferenced ( 1 ),
 connectionCleared ( 2 ),
 delivered ( 3 ),
 digitsDialed (14),
 diverted ( 4 ),
 established ( 5 ),
 failed ( 6 ),
 held ( 7 ),
 networkCapabilitiesChanged (16),
 networkReached ( 8 ),
}

```

```

offered (17),
originated ( 9),
queued (10),
retrieved (11),
serviceInitiated (12),
transferred (13) }

CallAssociatedEvents ::= BIT STRING
{
 callInformation ( 0),
 charging ( 1),
 dtMFDigitsDetected ( 2),
 telephonyTonesDetected ( 3),
 serviceCompletionFailure ( 4) }

MediaAttachmentEvents ::= BIT STRING
{
 mediaAttached ( 0),
 mediaDetached ( 1) }

PhysicalDeviceFeatureEvents ::= BIT STRING
{
 buttonInformation ( 0),
 buttonPress ( 1),
 displayUpdated ( 2),
 hookswitch ( 3),
 lampMode ( 4),
 messageWaiting ( 5),
 microphoneGain ( 6),
 microphoneMute ( 7),
 ringerStatus ( 8),
 speakerMute ( 9),
 speakerVolume (10) }

LogicalDeviceFeatureEvents ::= BIT STRING
{
 agentBusy ( 0),
 agentLoggedOn ( 1),
 agentLoggedOff ( 2),
 agentNotReady ( 3),
 agentReady ( 4),
 agentWorkingAfterCall ( 5),
 autoAnswer ( 6),
 autoWorkMode ( 7),
 callBack ( 8),
 callBackMessage ( 9),
 callerIDStatus (10),
 doNotDisturb (11),
 forwarding (12),
 presenceState (14),
 routeingMode (13) }

DeviceMaintenanceEvents ::= BIT STRING
{
 backInService ( 0),
 deviceCapabilityChanged ( 2),
 outOfService ( 1),
 partiallyInService ( 3) }

VoiceUnitEvents ::= BIT STRING
{
 bookmarkReached ( 7),
 completed ( 8),
 dtmfDetected ( 9),
 emptied (10),
 interruptionDetected (11),
}

```

```
notRecognized (12),
play ( 1),
recognized (13),
record ( 3),
review ( 5),
started (14),
silenceTimeoutExpired (15),
speechDetected (16),
stop ( 0),
suspendPlay ( 2),
suspendRecord ( 4),
voiceAttributesChange ( 6),
voiceErrorOccured (17) }

VendorSpecEvents ::= BIT STRING
{ privateEvent ( 0) }

END -- of CSTA-application-context-information-csta3
```

9 CSTA parameter types

The major parameters have been assigned distinct application tags to facilitate parsing. The data is defined in logical groups in ascending order of application tag. Application tags used are:

- APPLICATION 1 - 8: Device identifiers
- APPLICATION 11 - 14: Connection identifiers and local connection states
- APPLICATION 21 - 24 : Status reporting
- APPLICATION 29 - 30 : CSTACCommonArguments

9.1 Switching function objects

```
CSTA-switching-function-objects
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) switching-function-objects( 122) }

DEFINITIONS ::=

BEGIN

EXPORTS
CSTAObject;

IMPORTS
DeviceID FROM CSTA-device-identifiers
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) call-connection-identifiers( 124) };

CSTAObject ::= CHOICE
{ deviceObject DeviceID,
 callObject ConnectionID }

END -- of CSTA-switching-function-objects
```

9.2 Device Identifiers

```

CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }

DEFINITIONS ::=

BEGIN

EXPORTS
DeviceID, NumberDigits, CallingDeviceID, CalledDeviceID,
SubjectDeviceID, RedirectionDeviceID, AssociatedCallingDeviceID,
AssociatedCalledDeviceID, NetworkCallingDeviceID, NetworkCalledDeviceID;

IMPORTS
MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

ExtendedDeviceID ::= [APPLICATION 9] CHOICE
{ deviceIdentifier DeviceID,
  notKnown [ 7] IMPLICIT NULL,
  restricted [ 8] IMPLICIT NULL }

CallingDeviceID ::= [APPLICATION 1] CHOICE
{ deviceIdentifier DeviceID,
  notKnown [ 7] IMPLICIT NULL,
  restricted [ 8] IMPLICIT NULL }

CallingDevice ::= CallingDeviceID

CalledDeviceID ::= [APPLICATION 2] CHOICE
{ deviceIdentifier DeviceID,
  notKnown [ 7] IMPLICIT NULL,
  restricted [ 8] IMPLICIT NULL }

CalledDevice ::= CalledDeviceID

SubjectDeviceID ::= [APPLICATION 3] CHOICE
{ deviceIdentifier DeviceID,
  notKnown [ 7] IMPLICIT NULL,
  restricted [ 8] IMPLICIT NULL }

RedirectionDeviceID ::= [APPLICATION 4] CHOICE
{ numberdialed DeviceID,
  notKnown [ 7] IMPLICIT NULL,
  notRequired [ 8] IMPLICIT NULL,
  notSpecified [ 9] IMPLICIT NULL,
  restricted [10] IMPLICIT NULL }

LastRedirectionDevice ::= RedirectionDeviceID

AssociatedCallingDeviceID ::= [APPLICATION 5] CHOICE
{ deviceIdentifier DeviceID,
  notKnown [ 7] IMPLICIT NULL,
  restricted [ 8] IMPLICIT NULL }

AssociatedCallingDevice ::= AssociatedCallingDeviceID

```

```

AssociatedCalledDeviceID ::= [APPLICATION 6] CHOICE
{ deviceIdentifier DeviceID,
 notKnown [ 7] IMPLICIT  NULL,
 restricted [ 8] IMPLICIT  NULL  }

AssociatedCalledDevice ::= AssociatedCalledDeviceID

NetworkCallingDeviceID ::= [APPLICATION 7] CHOICE
{ deviceIdentifier DeviceID,
 notKnown [ 7] IMPLICIT  NULL,
 restricted [ 8] IMPLICIT  NULL  }

NetworkCallingDevice ::= NetworkCallingDeviceID

NetworkCalledDeviceID ::= [APPLICATION 8] CHOICE
{ deviceIdentifier DeviceID,
 notKnown [ 7] IMPLICIT  NULL,
 restricted [ 8] IMPLICIT  NULL  }

NetworkCalledDevice ::= NetworkCalledDeviceID

DeviceID ::= SEQUENCE
{ deviceIdentifier CHOICE
 { dialingNumber [ 0] IMPLICIT  NumberDigits,
 deviceNumber [ 1] IMPLICIT  DeviceNumber,
 implicitPublic [ 2] IMPLICIT  NumberDigits,
 explicitPublic [ 3] PublicTON,
 implicitPrivate [ 4] IMPLICIT  NumberDigits,
 explicitPrivate [ 5] PrivateTON,
 other [ 6] IMPLICIT  OtherPlan },
 privateNumber [ 0] NumberDigits OPTIONAL,
 privateName [ 1] IA5String OPTIONAL,
 mediaCallCharacteristics MediaCallCharacteristics  OPTIONAL  }

PublicTON ::= CHOICE
{ unknown [ 0] IMPLICIT  IA5String,
 international [ 1] IMPLICIT  IA5String,
 national [ 2] IMPLICIT  IA5String,
 networkspecific [ 3] IMPLICIT  IA5String,
 subscriber [ 4] IMPLICIT  IA5String,
 abbreviated [ 5] IMPLICIT  IA5String  }

PrivateTON ::= CHOICE
{ unknown [ 0] IMPLICIT  IA5String,
 level3RegionalNumber [ 1] IMPLICIT  IA5String,
 level2RegionalNumber [ 2] IMPLICIT  IA5String,
 level1RegionalNumber [ 3] IMPLICIT  IA5String,
 pTNSpecificNumber [ 4] IMPLICIT  IA5String,
 localNumber [ 5] IMPLICIT  IA5String,
 abbreviated [ 6] IMPLICIT  IA5String  }

OtherPlan ::= OCTET STRING -- Allows future expansion to cover other numbering
 -- plans

NumberDigits ::= IA5String

DeviceNumber ::= INTEGER

END -- of CSTA-device-identifier

```

9.3 Call and connection identifiers

```

CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }

DEFINITIONS ::=

BEGIN

EXPORTS
CallID, ConnectionID;

IMPORTS
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) };

ConnectionID ::= [APPLICATION 11] CHOICE
{ callID [0] IMPLICIT CallID,
 deviceID [1] LocalDeviceID,
 both SEQUENCE
 { callID [0] IMPLICIT CallID,
 deviceID [1] LocalDeviceID } }

CallID ::= OCTET STRING

LocalDeviceID ::= CHOICE
{ staticID DeviceID,
  dynamicID [3] IMPLICIT OCTET STRING }

END -- of CSTA-call-connection-identifiers

```

9.4 Connection states

```

CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }

DEFINITIONS ::=

BEGIN

EXPORTS
ConnectionList, LocalConnectionState;

IMPORTS
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

ConnectionList ::= SEQUENCE OF SEQUENCE
{ newConnection [0] ConnectionID OPTIONAL,
  oldConnection [1] ConnectionID OPTIONAL,
  endpoint [2] CHOICE
 { deviceID DeviceID,
 notKnown NULL,
 restricted [1] NULL } OPTIONAL,
  associatedNID [3] CHOICE
 { deviceID DeviceID,
 notKnown NULL } OPTIONAL,
  resultingConnectionInfo ConnectionInformation OPTIONAL }

LocalConnectionState ::= [APPLICATION 14] IMPLICIT ENUMERATED
{ null (0),
  initiated (1),
  alerting (2),
  connected  (3),
  hold (4),
  queued (5),
  fail (6) }

END -- CSTA-connection-states

```

9.5 Status reporting

```

CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }

DEFINITIONS ::=

BEGIN

EXPORTS
MonitorObject, MonitorCrossRefID, MonitorFilter, MonitorType,
MonitorMediaClass, SnapshotCallData, SnapshotDeviceData, RegistrationTypeList, RegistrationList,
MonitorList, LocationSessionInfoList;

IMPORTS
CallControlEvents, CallAssociatedEvents, MediaAttachmentEvents,
PhysicalDeviceFeatureEvents, LogicalDeviceFeatureEvents,
DeviceMaintenanceEvents, VoiceUnitEvents, VendorSpecEvents
FROM CSTA-application-context-information-csta3
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) application-context-information( 200) }
ServicesPermitted, LocationInfoList, CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control(130) }
CSTAObject FROM CSTA-switching-function-objects
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) switching-function-objects( 122) }
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
ConnectionInformation, MediaCallCharacteristics, MediaServiceType,
MediaServiceInstanceID, MediaStreamID FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) }
LocCrossRefID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) };

MonitorObject ::= CSTAObject

MonitorCrossRefID ::= [APPLICATION 21] IMPLICIT OCTET STRING

MonitorFilter ::= SEQUENCE-- default is no filter (i.e. all events)
{ callControl [0] IMPLICIT CallControlEvents DEFAULT { },
  callAssociated [6] IMPLICIT CallAssociatedEvents  DEFAULT { },
  mediaAttachment [7] IMPLICIT MediaAttachmentEvents DEFAULT { },
  physicalDeviceFeature [8] IMPLICIT PhysicalDeviceFeatureEvents DEFAULT { },
  logicalDeviceFeature [9] IMPLICIT LogicalDeviceFeatureEvents DEFAULT { },
  maintenance [3] IMPLICIT DeviceMaintenanceEvents DEFAULT { },
  voiceUnit [5] IMPLICIT VoiceUnitEvents DEFAULT { },
  private [4] IMPLICIT VendorSpecEvents DEFAULT { } }

-- setting the relevant bit requests the filter for the appropriate events

```

```
MonitorType ::= ENUMERATED
{ call (0),
 device (1) }

MonitorList ::= SEQUENCE OF MonitorListEntry

MonitorListEntry ::= SEQUENCE
{ monitorCrossRefID MonitorCrossRefID,
 monitorObject DeviceID }

RegistrationTypeList ::= SEQUENCE OF RegistrationType

RegistrationType ::= ENUMERATED
{ escapeRegister (1),
 ioRegister (2),
 routeRegister (3),
 sysStatRegister (4) }

RegistrationList ::= SEQUENCE OF RegistrationListEntry

RegistrationListEntry ::= SEQUENCE
{ registrationType RegistrationType,
 registrationID IA5String,
 registrationObject DeviceID
 OPTIONAL }

LocationSessionInfoList ::= SEQUENCE OF LocationSessionListEntry

LocationSessionListEntry ::= SEQUENCE
{ locCrossRefID LocCrossRefID,
 locDevice DeviceID }

MonitorMediaClass ::= BIT STRING
{ voice ( 0),
 data ( 1),
 image ( 2),
 audio ( 4),
 other ( 3),
 notKnown ( 5),
 chat ( 6),
 email ( 7),
 message ( 8),
 im ( 9),
 sms (10),
 mms (11) }

SnapshotDeviceData ::= [APPLICATION 22] IMPLICIT SEQUENCE OF SnapshotDeviceResponseInfo

SnapshotDeviceResponseInfo ::= SEQUENCE
{ connectionIdentifier ConnectionID,
 endpointDevice [3] IMPLICIT SubjectDeviceID
 OPTIONAL,
 localCallState CallState,
 servicesPermitted [0] IMPLICIT ServicesPermitted
 OPTIONAL,
 mediaServiceInfoList [1] IMPLICIT DeviceMediaInfoList
 OPTIONAL,
 mediaCallCharacteristics [2] IMPLICIT MediaCallCharacteristics
 OPTIONAL,
 callLinkageData [4] IMPLICIT CallLinkageData
 OPTIONAL }
}
```

```

DeviceMediaInfoList ::= SEQUENCE OF SEQUENCE
{ mediaStreamID MediaStreamID OPTIONAL,
 connectionInformation ConnectionInformation  OPTIONAL }

SnapshotCallData ::= [APPLICATION 23] IMPLICIT SEQUENCE OF SnapshotCallResponseInfo

SnapshotCallResponseInfo ::= SEQUENCE
{ deviceOnCall SubjectDeviceID,
 callIdentifier ConnectionID OPTIONAL,
 localConnectionState LocalConnectionState  OPTIONAL,
 servicesPermitted [0] IMPLICIT ServicesPermitted  OPTIONAL,
 mediaServiceInfoList [1] IMPLICIT CallMediaInfoList  OPTIONAL,
 locationInfo [2] IMPLICIT LocationInfoList  OPTIONAL }

CallMediaInfoList ::= SEQUENCE OF SEQUENCE
{ mediaServiceType [0] IMPLICIT MediaServiceType,
 mediaServiceVersion [1] IMPLICIT INTEGER OPTIONAL,
 mediaServiceInstance [2] IMPLICIT MediaServiceInstanceID  OPTIONAL,
 mediaStreamID [3] IMPLICIT MediaStreamID OPTIONAL,
 connectionInformation [4] IMPLICIT ConnectionInformation  OPTIONAL }

CallState ::= CHOICE
{ compoundCallState [0] IMPLICIT CompoundCallState,
 simpleCallState [1] IMPLICIT SimpleCallState,
 unknown [2] IMPLICIT NULL }

CompoundCallState ::= SEQUENCE OF LocalConnectionState

SimpleCallState ::= ENUMERATED
{ callNull ( 0 ), -- '00'H - null-null
 callPending ( 1 ), -- '01'H - null-initiate
 callOriginated ( 3 ), -- '03'H - null-connect
 callDelivered ( 35 ), -- '23'H - alerting-connect
 callDeliveredHeld ( 36 ), -- '24'H - alerting-held
 callReceived ( 50 ), -- '32'H - connect-alerting
 callEstablished ( 51 ), -- '33'H - connect-connect
 callEstablishedHeld ( 52 ), -- '34'H - connected-held
 callReceivedOnHold ( 66 ), -- '42'H - held-alerting
 callEstablishedOnHold ( 67 ), -- '43'H - held-connect
 callQueued ( 83 ), -- '53'H - queued-connect
 callQueuedHeld ( 84 ), -- '54'H - queued-held
 callFailed ( 99 ), -- '63'H - failed-connect
 callFailedHeld (100 ), -- '64'H - failed-held
 callBlocked ( 96 ) } -- '60'H - failed-null }

-- This represents the main call states in a simplified encoding. The semantics
-- are identical to the sequence of connection states but they are represented by
-- an item from an enumerated list.

END -- of CSTA-status-reporting

```

9.6 Device and feature types and other parameters

```

CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-feature-types( 127) }

DEFINITIONS ::=

BEGIN

EXPORTS
AccountInfo, AgentID, AgentPassword, AgentState, AuthCode, CallOrigination, CorrelatorData,
DataPathType, DisplayAttributeList, ForwardList, IOCrossRefID, IOResisterReqID,
MessageID, ParticipationType, PendingAgentState, RetryValue, RouteRegisterReqID,
RouteingCrossRefID, SelectValue, SysStatRegisterID, SystemStatus, TerminatingConditions,
ForwardingType, ForwardDefault, AttributeInfo, EncodingAlgorithm, ControlData, UserData,
TelephonyTone, DeviceHistory, SubjectOfCall, LanguagePreferences, MessageInfo,
LocReason, LocCrossRefID, ResourceID, PresenceState;

IMPORTS
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) call-connection-identifiers( 124) }
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) event-causes( 121) };

AccountInfo ::= OCTET STRING

AgentID ::= OCTET STRING

AgentPassword ::= OCTET STRING

AgentState ::= ENUMERATED
{
  agentNotReady (0),
  agentNull (1),
  agentReady (2),
  agentBusy (3),
  agentWorkingAfterCall (4) }

AuthCode ::= OCTET STRING

CorrelatorData ::= OCTET STRING

IOCrossRefID ::= CHOICE
{
  switchProvided [0] OCTET STRING ,
  computerProvided [1] OCTET STRING }

IOResisterReqID ::= OCTET STRING

MessageID ::= OCTET STRING

ParticipationType ::= ENUMERATED
{
  silent (0),
  active (1),
  none (2) }

```

```

RouteRegisterReqID ::= OCTET STRING

RouteingCrossRefID ::= [APPLICATION 24] IMPLICIT OCTET STRING

SelectValue ::= ENUMERATED
{
 normal (0),
 leastCost (1),
 emergency (2),
 aCD (3),
 userDefined (4) }

RetryValue ::= CHOICE -- used in RouteSelect Request service
{
 noListAvailable [0] IMPLICIT BOOLEAN,
 noCountAvailable [1] IMPLICIT BOOLEAN,
 retryCount [2] IMPLICIT INTEGER }

SysStatRegisterID ::= OCTET STRING

SystemStatus ::= ENUMERATED
{
 disabled (4),
 partiallyDisabled (8),
 enabled (1),
 initializing (0),
 messagesLost (3),
 normal (2),
 overloadImminent (5),
 overloadReached (6),
 overloadRelieved (7) }

CallOrigination ::= BIT STRING
{
 internal (0),
 external (1) }

ForwardList ::= SEQUENCE OF SEQUENCE
{
 forwardingType ForwardingType OPTIONAL,
 forwardStatus BOOLEAN,
 forwardDN DeviceID OPTIONAL,
 forwardDefault ForwardDefault OPTIONAL,
 ringDuration [0] IMPLICIT INTEGER OPTIONAL,
 ringCount INTEGER (1..100) OPTIONAL }

ForwardingType ::= ENUMERATED
{
 forwardImmediate ( 0),
 forwardBusy ( 1),
 forwardNoAns ( 2),
 forwardDND ( 9),
 forwardBusyInt  ( 3),
 forwardBusyExt  ( 4),
 forwardNoAnsInt ( 5),
 forwardNoAnsExt ( 6),
 forwardImmInt ( 7),
 forwardImmExt ( 8),
 forwardDNDInt (10),
 forwardDNDExt  (11) }

ForwardDefault ::= ENUMERATED
{
 forwardingTypeAndForwardDN ( 0),
 forwardingType ( 1),
 forwardDN ( 2) }

```

```

PendingAgentState ::= ENUMERATED
{ agentNotReady ( 0),
 agentNull ( 1),
 agentReady ( 2),
 agentWorkingAfterCall  ( 3) }

DataPathType ::= ENUMERATED
{ text ( 0),
 voice ( 1) }

DisplayAttributeList ::= SEQUENCE
{ physicalBaseRowNumber [0] IMPLICIT INTEGER OPTIONAL,
 physicalBaseColumnNumber [1] IMPLICIT INTEGER OPTIONAL,
 offset [2] IMPLICIT INTEGER OPTIONAL }

TerminatingConditions ::= BIT STRING
{ durationExceeded ( 0),
 dTMFDigitDetected ( 1),
 endOfMessageDetected ( 2),
 speechDetected ( 3) }

AttributeInfo ::= CHOICE
{ encodingAlgorithm [0] IMPLICIT EncodingAlgorithm,
 samplingRate [1] IMPLICIT INTEGER,
 duration [2] IMPLICIT INTEGER,
 filename [3] IMPLICIT IA5String,
 currentPosition [4] IMPLICIT INTEGER,
 currentSpeed [5] IMPLICIT INTEGER,
 currentVolume [6] IMPLICIT INTEGER (0 .. 100),
 currentGain [7] IMPLICIT INTEGER (0 .. 100),
 currentState [8] IMPLICIT CurrentState }

EncodingAlgorithm ::= ENUMERATED
{ aDPCM6K ( 0),
 aDPCM8K ( 1),
 muLawPCM6K ( 2),
 aLawPCM6K ( 3) }

LocReason ::= ENUMERATED
{ connectionToDeviceOrNetworkRestored ( 0),
 performanceConditionRelieved ( 1) }

LocCrossRefID ::= IA5String

CurrentState ::= ENUMERATED
{ dtmfDetected ( 6),
 formed ( 7),
 play ( 1),
 playing ( 8),
 ready ( 9),
 record ( 2),
 review ( 5),
 speechDetected (10),
 started (11),
 stop ( 0),
 suspendPlay ( 3),
 suspendRecord ( 4) }

ResourceID ::= IA5String

```

```

MessageInfo ::= SEQUENCE
{ contents IA5String,
 contentTypeAndSubtype IA5String
 contentsLength INTEGER
 OPTIONAL,
 OPTIONAL }

DeviceHistory ::= SEQUENCE
{ oldDeviceID DeviceID,
 eventCause [1] IMPLICIT EventCause
 oldConnectionID [2] IMPLICIT ConnectionID
 OPTIONAL,
 OPTIONAL }

SubjectOfCall ::= IA5String

LanguagePreferences ::= IA5String

ControlData ::= SEQUENCE
{ gender ENUMERATED
 { male (0),
 female (1) },
 language OCTET STRING }

UserData ::= [APPLICATION 29] OCTET STRING

TelephonyTone ::= ENUMERATED
{ beep ( 0),
 billing ( 1),
 busy ( 2),
 carrier ( 3),
 confirmation ( 4),
 dial ( 5),
 faxCNG ( 6),
 hold ( 7),
 howler ( 8),
 intrusion ( 9),
 modemCNG ( 10),
 park ( 11),
 recordWarning ( 12),
 reorder ( 13),
 ringback ( 14),
 silence ( 15),
 sitVC ( 16),
 sitIC ( 17),
 sitRO ( 18),
 sitNC ( 19),
 switchSpec0 ( 20),
 switchSpec1 ( 21),
 switchSpec2 ( 22),
 switchSpec3 ( 23),
 switchSpec4 ( 24),
 switchSpec5 ( 25),
 switchSpec6 ( 26),
 switchSpec7 ( 27),
 switchSpec8 ( 28),
 switchSpec9 ( 29),
 switchSpec10 ( 30),
 switchSpec11 ( 31),
 switchSpec12 ( 32),
 switchSpec13 ( 33),
 switchSpec14 ( 34),
 switchSpec15 ( 35),
 switchSpec16 ( 36),
}

```

```
switchSpec17 ( 37),
switchSpec18 ( 38),
switchSpec19 ( 39),
switchSpec20 ( 40),
switchSpec21 ( 41),
switchSpec22 ( 42),
switchSpec23 ( 43),
switchSpec24 ( 44),
switchSpec25 ( 45),
switchSpec26 ( 46),
switchSpec27 ( 47),
switchSpec28 ( 48),
switchSpec29 ( 49),
switchSpec30 ( 50),
switchSpec31 ( 51),
switchSpec32 ( 52),
switchSpec33 ( 53),
switchSpec34 ( 54),
switchSpec35 ( 55),
switchSpec36 ( 56),
switchSpec37 ( 57),
switchSpec38 ( 58),
switchSpec39 ( 59),
switchSpec40 ( 60),
switchSpec41 ( 61),
switchSpec42 ( 62),
switchSpec43 ( 63),
switchSpec44 ( 64),
switchSpec45 ( 65),
switchSpec46 ( 66),
switchSpec47 ( 67),
switchSpec48 ( 68),
switchSpec49 ( 69),
switchSpec50 ( 70),
switchSpec51 ( 71),
switchSpec52 ( 72),
switchSpec53 ( 73),
switchSpec54 ( 74),
switchSpec55 ( 75),
switchSpec56 ( 76),
switchSpec57 ( 77),
switchSpec58 ( 78),
switchSpec59 ( 79),
switchSpec60 ( 80),
switchSpec61 ( 81),
switchSpec62 ( 82),
switchSpec63 ( 83),
switchSpec64 ( 84),
switchSpec65 ( 85),
switchSpec66 ( 86),
switchSpec67 ( 87),
switchSpec68 ( 88),
switchSpec69 ( 89),
switchSpec70 ( 90),
switchSpec71 ( 91),
switchSpec72 ( 92),
switchSpec73 ( 93),
switchSpec74 ( 94),
switchSpec75 ( 95),
switchSpec76 ( 96),
```

```

switchSpec77 ( 97),
switchSpec78 ( 98),
switchSpec79 ( 99),
switchSpec80 (100),
switchSpec81 (101),
switchSpec82 (102),
switchSpec83 (103),
switchSpec84 (104),
switchSpec85 (105),
switchSpec86 (106),
switchSpec87 (107),
switchSpec88 (108),
switchSpec89 (109),
switchSpec90 (110),
switchSpec91 (111),
switchSpec92 (112),
switchSpec93 (113),
switchSpec94 (114),
switchSpec95 (115),
switchSpec96 (116),
switchSpec97 (117),
switchSpec98 (118),
switchSpec99 (119),
switchSpec100 (120) }
```

```

PresenceState ::= BIT STRING
{
  available ( 0),
  away ( 1),
  busy ( 2),
  calling ( 3),
  dnd ( 4),
  meeting ( 5),
  offline ( 6),
  unknown ( 7),
  vacation ( 8),
  applicationSpec0 ( 9),
  applicationSpec1 (10),
  applicationSpec2 (11),
  applicationSpec3 (12),
  applicationSpec4 (13),
  applicationSpec5 (14),
  applicationSpec6 (15),
  applicationSpec7 (16),
  applicationSpec8 (17),
  applicationSpec9 (18),
  applicationSpec10  (19) }
```

END -- of CSTA-device-feature-types

9.7 Security

```
CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }

DEFINITIONS ::=

BEGIN

EXPORTS
CSTASecurityData,TimeInfo;

CSTASecurityData ::= SEQUENCE
{
  messageSequenceNumber [ 0] IMPLICIT INTEGER OPTIONAL,
  timestamp TimeInfo OPTIONAL,
  securityInfo SecurityInfo OPTIONAL }

SecurityInfo ::= CHOICE
{
  string OCTET STRING,
  private NULL } -- The actual encoding is added here,
 -- replacing NULL with another valid ASN.1 type.

TimeInfo ::= GeneralizedTime

END -- of CSTA-security
```

9.8 Common extensions

```
CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }

DEFINITIONS ::=

BEGIN

EXPORTS
CSTACommonArguments, CSTAPrivateData;

IMPORTS
CSTASecurityData FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) };

CSTACommonArguments ::= [APPLICATION 30] IMPLICIT SEQUENCE
{
 security [0] IMPLICIT CSTASecurityData OPTIONAL,
 privateData [1] IMPLICIT SEQUENCE OF CSTAPrivateData OPTIONAL
}

CSTAPrivateData ::= CHOICE
{
 string OCTET STRING,
 private NULL } -- The actual encoding is added here,
 -- replacing NULL with another valid ASN.1 type.

END -- of CSTA-extension-types
```

9.9 Call control

```

CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }

DEFINITIONS ::=

BEGIN

EXPORTS
AutoOriginate, CallCharacteristics, CallLinkageData, CallLinkageDataList, CallQualifyingData,
ConsultOptions, NetworkCapability, LocationInfo, LocationInfoList,
ProgressIndicator, ServicesPermitted;

IMPORTS
TimeInfo FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }
CallControlServices, CallAssociatedServices, MediaAttachmentServices, RouteingServices,
VoiceUnitServices FROM CSTA-application-context-information-csta3
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) application-context-information( 200) };

AutoOriginate ::= ENUMERATED
{ prompt ( 0),
 doNotPrompt ( 1) }

CallCharacteristics ::= BIT STRING
{ acdCall ( 0),
 lowPriorityCall (11),
 priorityCall ( 1),
 highPriorityCall (12),
 maintainanceCall ( 2),
 directAgent ( 3),
 assistCall ( 4),
 voiceUnitCall ( 5),
 privateCall ( 6),
 personalCall ( 7),
 sensitiveCall ( 8),
 confidentialCall ( 9),
 encryptedCall (10) }

CallQualifyingData ::= OCTET STRING

ConsultOptions ::= ENUMERATED
{ unrestricted ( 0),
 consultOnly ( 1),
 transferOnly ( 2),
 conferenceOnly ( 3) }

NetworkCapability ::= SEQUENCE
{ networkType ENUMERATED
  { iSDNPublic ( 0),
 nonISDNPublic ( 1),
 iSDNPrivate ( 2),
 nonISDNPrivate ( 3),
 other ( 4) },
 eventsProvided BIT STRING
  { bridged ( 0),
 }
}

```

```

allCleared ( 1),
conferenced ( 2),
connectionCleared ( 3),
delivered ( 4),
digitsDialed ( 5),
diverted ( 6),
established ( 7),
failed ( 8),
held ( 9),
networkCapabilitiesChange (10),
networkReached (11),
offered (12),
originated (13),
queued (14),
retrieved (15),
serviceInitiated (16),
transferred (17) } OPTIONAL }

ProgressIndicator ::= SEQUENCE
{
 progressLocation ENUMERATED
 {
 user ( 0),
 privateNetServingLocal ( 1),
 publicNetServingLocal ( 2),
 transitNetwork ( 3),
 publicNetServingRemote ( 4),
 privateNetServingRemote ( 5),
 localInterface ( 6),
 internationalNetwork ( 7),
 networkBeyondInterwk ( 8),
 other ( 9) },
 progressDescription ENUMERATED
 {
 iSDNProgressDesc ( 0),
 qSIGProgressDesc ( 1),
 other ( 2) } }

ServicesPermitted ::= SEQUENCE
{
 callControlServices CallControlServices,
 callAssociatedServices CallAssociatedServices,
 mediaAttachmentServices MediaAttachmentServices,
 routeingServices RouteingServices,
 voiceUnitServices VoiceUnitServices }

CallLinkageDataList ::= SEQUENCE
{
 newCallLinkageData CallLinkageData,
 oldCallLinkageData CallLinkageData }

CallLinkageData ::= SEQUENCE
{
 globalCallData GlobalCallData,
 threadData ThreadData OPTIONAL }

GlobalCallData ::= SEQUENCE
{
 globalCallSwitchingSubDomainName IA5String (SIZE(1..64)) OPTIONAL,
 globalCallLinkageID GlobalCallLinkageID,
 callLinkageIDTimestamp TimeInfo OPTIONAL }

GlobalCallLinkageID ::= CHOICE
{
 subDomainCallLinkageID [0] IMPLICIT OCTET STRING (SIZE(1..8)),
 globallyUniqueCallLinkageID [1] IMPLICIT OCTET STRING (SIZE(1..16)) }

ThreadData ::= SEQUENCE

```

```

{
 threadSwitchingSubDomainName IA5String (SIZE(1..64)) OPTIONAL,
 threadLinkageID ThreadLinkageID,
 threadIDTimeStamp TimeInfo OPTIONAL }

ThreadLinkageID ::= CHOICE
{
 subDomainThreadID [0] IMPLICIT OCTET STRING (SIZE(1..8)),
 globallyUniqueThreadID [1] IMPLICIT OCTET STRING (SIZE(1..16)) }

Method ::= ENUMERATED -- http://www.iana.org/assignments/method-tokens/method-tokens.xhtml
{
 a-GPS ( 0), -- "Method" defines, what location tracking system has been used
 aOA ( 1), -- to allocate the presented Location Data
 cell ( 2),
 derived ( 3),
 deviceAssistedAGps ( 4),
 deviceBasedAGps ( 5),
 dHCP ( 6),
 gPS ( 7),
 handsetAflt ( 8),
 handsetEflt ( 9),
 hybridAGps (10),
 ipdl (11),
 lldpMed (12),
 manual (13),
 mpl (14),
 nmr (15),
 otdoa (16),
 rfid (17),
 rssI (18),
 rssIrtt (19),
 rtt (20),
 ta (21),
 taNmr (22),
 triangulation (23),
 utdoa (24),
 wiremap (25),
 locMet80211 (26) }

NenaCompanyIDType ::= IA5String -- NenaCompanyIDs at http://www.nena.org/nena-company-id

TelUri247Type ::= IA5String -- must be a RFC-3966 conform Tel URI

ProvidedBy ::= SEQUENCE -- This DataType contains information about the organization
{ -- which provided the allocated location data
 dataproviderID NenaCompanyIDType,
 telUri TelUri247Type, -- Standard Telephone URI,
 uRL IA5String } -- must be a emergency number, availaible 24/7

UsageRules ::= SEQUENCE
{
 retransmissionAllowed BOOLEAN,
 retentionExpires TimeInfo, -- TimeInfo Already defined in CSTA-security
 rulesetReference IA5String, -- rulesetReference must be a URI
 noteWell IA5String OPTIONAL }

GpLocationInfo ::= SEQUENCE
{
 civicLocGml SEQUENCE
 {
 gmlFormat OCTET STRING, -- must conform xsd schemas of GML 3.0
 -- http://www.opengeospatial.org/standards/gml#downloads
 civicLoc SEQUENCE
 {
 country IA5String (SIZE(0..2)), -- must conform the ISO 3166 country code

```

```

a1 [ 0] IMPLICIT IA5String  OPTIONAL,
a2 [ 1] IMPLICIT IA5String  OPTIONAL,
a3 [ 2] IMPLICIT IA5String  OPTIONAL,
a4 [ 3] IMPLICIT IA5String  OPTIONAL,
a5 [ 4] IMPLICIT IA5String  OPTIONAL,
a6 [ 5] IMPLICIT IA5String  OPTIONAL,
prd [ 6] IMPLICIT IA5String  OPTIONAL,
pod [ 7] IMPLICIT IA5String  OPTIONAL,
sts [ 8] IMPLICIT IA5String  OPTIONAL,
hno [ 9] IMPLICIT IA5String  OPTIONAL,
hns [10] IMPLICIT IA5String  OPTIONAL,
lmk [11] IMPLICIT IA5String  OPTIONAL,
loc [12] IMPLICIT IA5String  OPTIONAL,
flr [13] IMPLICIT IA5String  OPTIONAL,
nam [14] IMPLICIT IA5String  OPTIONAL,
pc [15] IMPLICIT IA5String  OPTIONAL } OPTIONAL
}
}

GpLocationInfoList ::= SEQUENCE OF GpLocationInfo

--GeoPriv has been defined, regarding the ECMA-269 respective Definition of LocationInfo
GeoPriv ::= SEQUENCE
{
 gpLocationInfo GpLocationInfoList,
 usageRules [0] IMPLICIT UsageRules OPTIONAL,
 method [1] IMPLICIT Method OPTIONAL,
 providedBy [2] IMPLICIT ProvidedBy OPTIONAL
}

LocationInfo ::= SEQUENCE OF GeoPriv

LocationInfoList ::= SEQUENCE OF LocationInfo

END -- of CSTA-call-control

```

9.10 Capability Exchange

```

CSTA-capability-exchange
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) capability-exchange( 131 ) }

DEFINITIONS ::=

BEGIN

EXPORTS
CapExchangeServList, SystemStatusServList, MonitoringServList, SnapshotServList,
CallControlServList, CallControlEvtsList, CallAssociatedServList,
CallAssociatedEvtsList, MediaServList, MediaEvtsList, RouteingServList, PhysDevEvtsList,
PhysDevServList, LogicalEvtsList, LogicalServList, DeviceMaintEvtsList, IOServicesServList,
DataCollectionServList, VoiceUnitServList, VoiceUnitEvtsList, CDRServList,
VendorSpecificServList, VendorSpecificEvtsList, DeviceIDFormat, SwDomainFeatures,
SwAppearanceAddressability, SwAppearanceTypes, IgnoreUnsupportedParameters, PauseTime,
TimeStampMode, MiscMonitorCaps, MaxLengthParameters, MaxLengthParametersContinued,
FilterThreshold, ServiceCrossRefID, DeviceCategory, GroupDeviceAttributes, NamedDeviceTypes,
ACDModels, AgentLogOnModels, AppearanceType, TransAndConfSetup, MediaServiceCapsList, LogDevServList,
LogDevEvtsList, BookmarkReached, GetLocationTrackingSessions, GetLocationTrackingCapabilities,
LocationSessionInfo, LocationServicesServList;

IMPORTS
MediaServiceType, MediaServiceInstanceID, ConnectionMode, ConnectionModeBMap
FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

ServiceCrossRefID ::= OCTET STRING

-- Capability Bitmaps

LogDevServList ::= SEQUENCE
{ callControlServList [0] IMPLICIT CallControlServList OPTIONAL,
  callAssociatedServList [1] IMPLICIT CallAssociatedServList OPTIONAL,
  logicalServList [2] IMPLICIT LogicalServList OPTIONAL,
  mediaServList [3] IMPLICIT MediaServList OPTIONAL,
  iOSServicesServList [4] IMPLICIT IOSServicesServList OPTIONAL,
  dataCollectionServList [5] IMPLICIT DataCollectionServList OPTIONAL,
  voiceUnitServList [6] IMPLICIT VoiceUnitServList OPTIONAL,
  locationServicesServList [7] IMPLICIT LocationServicesServList OPTIONAL }

LogDevEvtsList ::= SEQUENCE
{ callControlEvtsList [0] IMPLICIT CallControlEvtsList OPTIONAL,
  callAssociatedEvtsList [1] IMPLICIT CallAssociatedEvtsList OPTIONAL,
  logicalEvtsList [2] IMPLICIT LogicalEvtsList OPTIONAL,
  mediaEvtsList [3] IMPLICIT MediaEvtsList OPTIONAL,
  voiceUnitEvtsList [4] IMPLICIT VoiceUnitEvtsList OPTIONAL }

CapExchangeServList ::= SEQUENCE
{ getCSTAFeatures [5] IMPLICIT GetCSTAFeatures OPTIONAL,
  getLogicalDeviceInformation [0] IMPLICIT GetLogicalDeviceInformation OPTIONAL,
  getPhysicalDeviceInformation [1] IMPLICIT GetPhysicalDeviceInformation OPTIONAL,
  getSwitchingFunctionCaps [4] IMPLICIT GetSwitchingFunctionCapabilities OPTIONAL,
  getSwitchingFunctionDevices [2] IMPLICIT GetSwitchingFunctionDevices OPTIONAL,
  switchingFunctionDevices [3] IMPLICIT SwitchingFunctionDevices OPTIONAL }

```

```

GetCSTAFeatures ::= BIT STRING
{
 privateDataInReq ( 0),
 privateDataInAck ( 1) }

GetLogicalDeviceInformation ::= BIT STRING
{
 privateDataInReq ( 0),
 namedDeviceTypeInAck ( 1),
 shortFormDeviceIDInAck ( 2),
 miscMonitorCapsInAck ( 3),
 maxCallBacksInAck ( 4),
 maxAutoAnswerRingsInAck ( 5),
 maxActiveCallsInAck ( 6),
 maxHeldCallsInAck ( 7),
 maxFwdSettingsInAck ( 8),
 maxDevicesInConfInAck ( 9),
 transAndConfSetupParameter (10),
 transAndConfSetupConsultationInAck (11),
 transAndConfSetupHoldMakeInAck (12),
 transAndConfSetupAlternateInAck (13),
 transAndConfSetupTwoCallsHoldInAck (14),
 transAndConfSetupTwoCallsConnectedInAck (15),
 mediaClassSupportInAck (16),
 connectionRateListInAck (17),
 delayToleranceListInAck (18),
 numberOfWorkingChannelsInAck (19),
 maxChannelBindInAck (20),
 privateDataInAck (21) }

GetPhysicalDeviceInformation ::= BIT STRING
{
 privateDataInReq ( 0),
 namedDeviceTypesInAck ( 1),
 otherLogicalDeviceListInAck ( 2),
 deviceModelNameInAck ( 3),
 maxDisplaysInAck ( 4),
 maxButtonsInAck ( 5),
 maxLampsInAck ( 6),
 maxRingPatternsInAck ( 7),
 privateDataInAck ( 8) }

GetSwitchingFunctionDevices ::= BIT STRING
{
 requestedDeviceID ( 0),
 requestedDeviceCategoryACD ( 1),
 requestedDeviceCategoryACDGroup ( 2),
 requestedDeviceCategoryHuntGroup ( 3),
 requestedDeviceCategoryPickGroup  ( 4),
 requestedDeviceCategoryUserGroup  (14),
 requestedDeviceCategoryOtherGroup ( 5),
 requestedDeviceCategoryNetwInterface ( 6),
 requestedDeviceCategoryPark ( 7),
 requestedDeviceCategoryRouteingDevice ( 8),
 requestedDeviceCategoryStation ( 9),
 requestedDeviceCategoryVoiceUnit  (10),
 requestedDeviceCategoryGenericIV  (15),
 requestedDeviceCategoryListenerIV (16),
 requestedDeviceCategoryVDTMFIV (17),
 requestedDeviceCategoryPromptIV (18),
 requestedDeviceCategoryPromptQueueIV (19),
 requestedDeviceCategoryMessageIV  (20),
 requestedDeviceCategoryConference (21),
 requestedDeviceCategoryOther (11),
}

```

```

privateData (12),
privateDataInAck (13) }

GetSwitchingFunctionCapabilities ::= BIT STRING
{
 privateData ( 0),
 mediaClassSupport ( 1),
 numberOfChannels ( 2),
 maxChannelBind ( 3),
 miscMediaCallCharacteristics ( 4),
 connectionRateList ( 5),
 delayToleranceRateList ( 6),
 pauseTime ( 7),
 currentTime ( 8),
 transAndConfSetupParameter ( 9),
 transAndConfSetupConsultation (10),
 transAndConfSetupHoldMake (11),
 transAndConfSetupAlternate (12),
 transAndConfSetupTwoCalls (13),
 transAndConfSetupTwoCallsConnected (14),
 miscMonitor (15),
 correlatorDataSupported (16),
 dynamicFeatureSupported (17),
 callLinkageOptions (18),
 acdModels (19),
 agentLogOnModels (20),
 agentStateModels (21),
 privateDataVersionList (22),
 simpleThreshold (23),
 filterThreshold (24),
 maxDeviceHistoryEntries (25) }

SwitchingFunctionDevices ::= BIT STRING
{
 segmentID ( 0),
 deviceListDeviceCategory ( 1),
 deviceListNamedDeviceTypes ( 2),
 deviceListDeviceAttributes ( 3),
 deviceListDeviceModelName ( 4),
 deviceListNidGroup ( 6),
 privateData ( 5) }

SystemStatusServList ::= SEQUENCE
{
 changeSystemStatusFilter [ 0] IMPLICIT ChangeSystemStatusFilter OPTIONAL,
 systemRegister [ 1] IMPLICIT SystemRegister OPTIONAL,
 systemStatusRegisterAbort [ 2] IMPLICIT SystemStatusRegisterAbort OPTIONAL,
 systemStatusRegisterCancel [ 3] IMPLICIT SystemStatusRegisterCancel OPTIONAL,
 requestSystemStatus [ 4] IMPLICIT RequestSystemStatus OPTIONAL,
 systemStatus [ 5] IMPLICIT SystemStatus OPTIONAL,
 swFunctionCapsChanged [ 6] IMPLICIT SwFunctionCapsChanged OPTIONAL,
 swFunctionDevicesChanged [ 7] IMPLICIT SwFunctionDevicesChanged OPTIONAL,
 getRegistrations [ 8] IMPLICIT GetRegistrations OPTIONAL,
 registrationInfo [ 9] IMPLICIT RegistrationInfo OPTIONAL }

ChangeSystemStatusFilter ::= BIT STRING
{
 requestedStatusFilterInitializing ( 0), -- optional parameters
 requestedStatusFilterEnabled ( 1), -- optional parameters
 requestedStatusFilterNormal ( 2), -- optional parameters
 requestedStatusFilterMessageLost ( 3), -- optional parameters
 requestedStatusFilterDisabled ( 4), -- optional parameters
 requestedStatusFilterPartiallyDisabled ( 5), -- optional parameters
 requestedStatusFilterOverloadImminent ( 6), -- optional parameters
}

```

```

requestedStatusFilterOverloadReached ( 7), -- optional parameters
requestedStatusFilterOverloadRelieved ( 8), -- optional parameters
privateData ( 9), -- optional parameters
privateDataInAck (10) } -- optional parameters

SystemRegister ::= BIT STRING
{
 requestTypesSystemStatus ( 0), -- optional parameters
 requestTypesRequestSystemStatus ( 1), -- optional parameters
 requestTypesSwitchingFunctionCapsChanged ( 2), -- optional parameters
 requestTypesSwitchingFuncionDevicesChanged ( 3), -- optional parameters
 statusFilterInitializing ( 4), -- optional parameters
 statusFilterEnabled ( 5), -- optional parameters
 statusFilterNormal ( 6), -- optional parameters
 statusFilterMessageLost ( 7), -- optional parameters
 statusFilterDisabled ( 8), -- optional parameters
 statusFilterPartiallyDisabled ( 9), -- optional parameters
 statusFilterOverloadImminent (10), -- optional parameters
 statusFilterOverloadReached (11), -- optional parameters
 statusFilterOverloadRelieved (12), -- optional parameters
 privateDataOctetString (13), -- optional parameters
 privateData (14), -- optional parameters
 privateDataOctetStringInAck (15), -- optional parameters
 privateDataInAck (16) } -- optional parameters

SystemStatusRegisterCancel ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

SystemStatusRegisterAbort ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

RequestSystemStatus ::= BIT STRING
{
 privateDataInReq ( 0), -- optional parameters
 systemStatusInitializing ( 1), -- optional parameters
 systemStatusEnabled ( 2), -- optional parameters
 systemStatusNormal ( 3), -- optional parameters
 systemStatusMessageLost ( 4), -- optional parameters
 systemStatusDisabled ( 5), -- optional parameters
 systemStatusPartiallyDisabled ( 6), -- optional parameters
 systemStatusOverloadImminent ( 7), -- optional parameters
 systemStatusOverloadReached ( 8), -- optional parameters
 systemStatusOverloadRelieved ( 9), -- optional parameters
 privateDataInAck (10), -- optional parameters
 switchingFunctionSupportsSending (11), -- misc characteristics
 switchingFunctionSupportsReceiving (12) } -- misc characteristics

SystemStatus ::= BIT STRING
{
 systemStatusInitializing ( 0), -- optional parameters
 systemStatusEnabled ( 1), -- optional parameters
 systemStatusNormal ( 2), -- optional parameters
 systemStatusMessageLost ( 3), -- optional parameters
 systemStatusDisabled ( 4), -- optional parameters
 systemStatusPartiallyDisabled ( 5), -- optional parameters
 systemStatusOverloadImminent ( 6), -- optional parameters
 systemStatusOverloadReached ( 7), -- optional parameters
 systemStatusOverloadRelieved ( 8), -- optional parameters
 privateData ( 9), -- optional parameters
 privateDataInAck (10), -- optional parameters
 switchingFunctionSupportsSending (11), -- misc characteristics

```

```
switchingFunctionSupportsReceiving (12) } -- misc characteristics

SwFunctionCapsChanged ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

SwFunctionDevicesChanged ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

GetRegistrations ::= BIT STRING
{
 requestedReqTypes ( 0),
 privateData ( 1),
 privateDataInAck ( 2),
 segmentedResponseProvided ( 3) }

RegistrationInfo ::= BIT STRING
{
 segmentID ( 0),
 privateData ( 1) }

MonitoringServList ::= SEQUENCE
{
 changeMonitorFilter [ 0] IMPLICIT ChangeMonitorFilter OPTIONAL,
 monitorStart [ 1] IMPLICIT MonitorStart OPTIONAL,
 monitorStop [ 2] IMPLICIT MonitorStop OPTIONAL,
 getMonitors [ 3] IMPLICIT GetMonitors OPTIONAL,
 monitorInfo [ 4] IMPLICIT MonitorInfo OPTIONAL }

ChangeMonitorFilter ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

MonitorStart ::= BIT STRING
{
 monitorObjectDevice ( 0), -- optional parameters
 monitorObjectCall ( 1), -- optional parameters
 requestedMonitorFilter ( 2), -- optional parameters
 monitorTypeCall ( 3), -- optional parameters
 monitorTypeDevice ( 4), -- optional parameters
 monitorMediaClassParameter ( 5), -- optional parameters
 monitorMediaClassAudio ( 6), -- optional parameters
 monitorMediaClassData ( 7), -- optional parameters
 monitorMediaClassImage ( 8), -- optional parameters
 monitorMediaClassVoice ( 9), -- optional parameters
 monitorMediaClassChat (15), -- optional parameters
 monitorMediaClassEmail (16), -- optional parameters
 monitorMediaClassMessage (17), -- optional parameters
 monitorMediaClassIM (18), -- optional parameters
 monitorMediaClassSMS (19), -- optional parameters
 monitorMediaClassMMS (20), -- optional parameters
 monitorExistingCallsInAck (10), -- optional parameters
 privateDataInAck (11), -- optional parameters
 callIDOnly (12), -- miscellaneous characteristics
 swDomainDefaultForMonitorTypeIsDevice (13), -- miscellaneous characteristics
 acceptsMonitorStartWhileOOS (14) } -- miscellaneous characteristics

MonitorStop ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 switchingFunctionSupportsSending  ( 2), -- misc characteristics
 switchingFunctionSupportsReceiving ( 3) } -- misc characteristics
```

```

GetMonitors ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 segmentedResponseProvided ( 2) } -- optional parameters

MonitorInfo ::= BIT STRING
{
 segmentID ( 0), -- optional parameters
 privateData ( 1) } -- optional parameters

SnapshotServList ::= SEQUENCE
{
 snapshotCall [0] IMPLICIT SnapshotCall,
 snapshotDevice [1] IMPLICIT SnapshotDevice,
 snapshotCallData [2] IMPLICIT SnapshotCallData,
 snapshotDeviceData [3] IMPLICIT SnapshotDeviceData }

SnapshotCall ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 localConnectionStateInAck ( 1), -- optional parameters
 mediaServiceInfoListInAck ( 2), -- optional parameters
 mediaServiceVersionInAck ( 3), -- optional parameters
 mediaServiceInstanceInAck ( 4), -- optional parameters
 mediaStreamID ( 5), -- optional parameters
 connectionInformation ( 6), -- optional parameters
 mediaCallCharacteristicsInAck ( 7), -- optional parameters
 callCharacteristicsInAck ( 8), -- optional parameters
 callingDeviceInAck ( 9), -- optional parameters
 calledDeviceInAck (10), -- optional parameters
 subjectOfCallInAck (14), -- optional parameters
 messageInfoInAck (15), -- optional parameters
 languagePreferencesInAck (16), -- optional parameters
 deviceHistoryInAck (17), -- optional parameters
 privateDataInAck (11), -- optional parameters
 callIDOnly (12), -- miscellaneous characteristics
 reportsWithSampsCallData (13), -- optional parameters
 locationInfoList (18) } -- miscellaneous characteristics

SnapshotDevice ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 localCallStateCompoundCallState ( 1), -- optional parameters
 localCallStateSimpleCallState ( 2), -- optional parameters
 localCallStateUnknown ( 3), -- optional parameters
 mediaServiceInfoListInAck ( 4), -- optional parameters
 mediaServiceVersionInAck ( 5), -- optional parameters
 mediaServiceInstanceInAck ( 6), -- optional parameters
 mediaStreamID ( 7), -- optional parameters
 connectionInformation ( 8), -- optional parameters
 mediaCallCharacteristicsInAck ( 9), -- optional parameters
 privateDataInAck (10), -- optional parameters
 reportsWithSampsDeviceData (11) } -- miscellaneous characteristics

SnapshotCallData ::= BIT STRING
{
 segmentID ( 0), -- optional parameters
 localConnectionState ( 1), -- optional parameters
 mediaServiceInformationList ( 2), -- optional parameters
 mediaServiceVersion ( 3), -- optional parameters
 mediaServiceInstance ( 4), -- optional parameters
 mediaStreamID ( 5), -- optional parameters
 connectionInformation ( 6), -- optional parameters
 privateData ( 7), -- optional parameters
 locationInfoList ( 8) } -- optional parameters

```

```

SnapshotDeviceData ::= BIT STRING
{
 segmentID ( 0), -- optional parameters
 localCallStateCompoundCallState ( 1), -- optional parameters
 localCallStateSimpleCallState ( 2), -- optional parameters
 localCallStateUnknown ( 3), -- optional parameters
 mediaServiceInformationList ( 4), -- optional parameters
 mediaServiceVersion ( 5), -- optional parameters
 mediaServiceInstance ( 6), -- optional parameters
 mediaStreamID ( 7), -- optional parameters
 connectionInformation ( 8), -- optional parameters
 mediaCallCharacteristics ( 9), -- optional parameters
 endpointDeviceID (11), -- optional parameters
 privateData (10) } -- optional parameters

```

```

CallControlServList ::= SEQUENCE
{
 acceptCall [ 0] IMPLICIT AcceptCall OPTIONAL,
 alternateCall [ 1] IMPLICIT AlternateCall OPTIONAL,
 answerCall [ 2] IMPLICIT AnswerCall OPTIONAL,
 callBack [ 3] IMPLICIT CallBack OPTIONAL,
 callBackMessage [ 4] IMPLICIT CallBackMessage OPTIONAL,
 campOnCall [ 5] IMPLICIT CampOnCall OPTIONAL,
 clearCall [ 6] IMPLICIT ClearCall OPTIONAL,
 clearConnection [ 7] IMPLICIT ClearConnection OPTIONAL,
 conferenceCall [ 8] IMPLICIT ConferenceCall OPTIONAL,
 consultationCall [ 9] IMPLICIT ConsultationCall OPTIONAL,
 deflectCall [10] IMPLICIT DeflectCall OPTIONAL,
 dialDigits [11] IMPLICIT DialDigits OPTIONAL,
 directedPickupCall  [12] IMPLICIT DirectedPickupCall OPTIONAL,
 groupPickupCall [13] IMPLICIT GroupPickupCall OPTIONAL,
 holdCall [14] IMPLICIT HoldCall OPTIONAL,
 intrudeCall [15] IMPLICIT IntrudeCall OPTIONAL,
 joinCall [16] IMPLICIT JoinCall OPTIONAL,
 makeCall [17] IMPLICIT MakeCall OPTIONAL,
 makeConnection [25] IMPLICIT MakeConnection OPTIONAL,
 makePredictiveCall [18] IMPLICIT MakePredictiveCall OPTIONAL,
 parkCall [19] IMPLICIT ParkCall OPTIONAL,
 reconnectCall [20] IMPLICIT ReconnectCall  OPTIONAL,
 retrieveCall [21] IMPLICIT RetrieveCall OPTIONAL,
 sendMessage [26] IMPLICIT SendMessage OPTIONAL,
 singleStepConference  [22] IMPLICIT SingleStepConference OPTIONAL,
 singleStepTransfer [23] IMPLICIT SingleStepTransfer OPTIONAL,
 transferCall [24] IMPLICIT TransferCall OPTIONAL }

```

```

AcceptCall ::= BIT STRING
{
 correlatorData ( 0), -- optional parameters
 userData ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3), -- optional parameters
 deviceIDOnly ( 4), -- misc characteristics
 ackModelMultiStep ( 5) } -- misc characteristics

```

```

AlternateCall ::= BIT STRING
{
 alerting ( 0), -- initial states heldCall
 hold ( 1), -- initial states heldCall
 queued ( 2), -- initial states heldCall
 connectionReservation ( 3), -- optional parameters
 consultOptionConsultOnly ( 4), -- optional parameters
 consultOptionTransferOnly ( 5), -- optional parameters
 consultOptionConferenceOnly ( 6), -- optional parameters

```

```

consultOptionUnrestricted ( 7), -- optional parameters
privateData ( 8), -- optional parameters
privateDataInAck ( 9), -- optional parameters
deviceIDOnly (10), -- misc characteristics
ackModelMultiStep (11), -- misc characteristics
supportsOfferedModeOfAlerting (12) } -- misc characteristics

AnswerCall ::= BIT STRING
{
 alerting ( 0), -- initial states
 initiated ( 1), -- initial states
 queued ( 2), -- initial states
 correlatorData ( 3), -- optional parameters
 userData ( 4), -- optional parameters
 privateData ( 5), -- optional parameters
 privateDataInAck ( 6), -- optional parameters
 deviceIDOnly ( 7), -- misc characteristics
 supportsOfferedModeOfAlerting ( 8), -- misc characteristics
 ackModelMultiStep ( 9) } -- misc characteristics

CallBack ::= BIT STRING
{
 alerting ( 0), -- initial states
 null ( 1), -- initial states
 failed ( 2), -- initial states
 queued ( 3), -- initial states
 callCharacteristics ( 4), -- optional parameters
 subjectOfCall (11), -- optional parameters
 languagePreferences (12), -- optional parameters
 privateData ( 5), -- optional parameters
 targetDeviceInAck ( 6), -- optional parameters
 privateDataInAck ( 7), -- optional parameters
 deviceIDOnly ( 8), -- misc characteristics
 moreCallBacksNegAck ( 9), -- misc characteristics
 ackModelMultiStep (10) } -- misc characteristics

CallBackMessage ::= BIT STRING
{
 alerting ( 0), -- initial states
 null ( 1), -- initial states
 failed ( 2), -- initial states
 queued ( 3), -- initial states
 privateData ( 4), -- optional parameters
 targetDeviceInAck ( 5), -- optional parameters
 privateDataInAck ( 6), -- optional parameters
 deviceIDOnly ( 7), -- misc characteristics
 moreCallBacksNegAck ( 8), -- misc characteristics
 ackModelMultiStep ( 9) } -- misc characteristics

CampOnCall ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 deviceIDOnly ( 2), -- misc characteristics
 ackModelMultiStep ( 3) } -- misc characteristics

ClearCall ::= BIT STRING
{
 alerting ( 0), -- initial states
 connected ( 1), -- initial states
 failed ( 2), -- initial states
 queued ( 3), -- initial states
 initiated ( 4), -- initial states
 hold ( 5), -- initial states
 userData ( 6), -- optional parameters

```

```

privateData ( 7), -- optional parameters
privateDataInAck ( 8), -- optional parameters
deviceIDOnly ( 9), -- misc characteristics
callIDOnly (10), -- misc characteristics
ackModelMultiStep (11), -- misc characteristics
reason (12) } -- optional parameters

ClearConnection ::= BIT STRING
{
 alerting ( 0), -- initial states
 connected ( 1), -- initial states
 fail ( 2), -- initial states
 queued ( 3), -- initial states
 initiated ( 4), -- initial states
 hold ( 5), -- initial states
 correlatorData ( 6), -- optional parameters
 userData ( 7), -- optional parameters
 reason (12), -- optional parameters
 privateData ( 8), -- optional parameters
 privateDataInAck ( 9), -- optional parameters
 deviceIDOnly (10), -- misc characteristics
 ackModelMultiStep (11) } -- misc characteristics

ConferenceCall ::= BIT STRING
{
 activeCallConnected ( 0), -- initial states
 activeCallHold ( 1), -- initial states
 heldCallConnected ( 2), -- initial states
 heldCallHold ( 3), -- initial states
 privateData ( 4), -- optional parameters
 connectionParameterInAck ( 5), -- optional parameters
 endpointDeviceID ( 6), -- optional parameters
 resultingConnectionInfo ( 7), -- optional parameters
 conferenceCallOnfoInAck ( 8), -- optional parameters
 privateDataInAck ( 9), -- optional parameters
 protectedAgainstClearing (10), -- misc characteristics
 deviceIDOnly (11), -- misc characteristics
 ackModelMultiStep (12) } -- misc characteristics

ConsultationCall ::= BIT STRING
{
 connectionReservation ( 0), -- optional parameters
 accountCode ( 1), -- optional parameters
 authCode ( 2), -- optional parameters
 correlatorData ( 3), -- optional parameters
 userData ( 4), -- optional parameters
 callCharacteristics ( 5), -- optional parameters
 callCharacteristicsACDCALL ( 6), -- optional parameters
 callCharacteristicsLowPriorityCall (29), -- optional parameters
 callCharacteristicsPriorityCall ( 7), -- optional parameters
 callCharacteristicsHighPriorityCall (30), -- optional parameters
 callCharacteristicsMaintenanceCall ( 8), -- optional parameters
 callCharacteristicsDirectAgent ( 9), -- optional parameters
 callCharacteristicsAssistCall (10), -- optional parameters
 callCharacteristicsVoiceUnitCall (11), -- optional parameters
 callCharacteristicsPrivateCall (31), -- optional parameters
 callCharacteristicsPersonalCall (32), -- optional parameters
 callCharacteristicsSensitiveCall (33), -- optional parameters
 callCharacteristicsConfidentialCall (34), -- optional parameters
 callCharacteristicsEncryptedCall (35), -- optional parameters
 mediaCallCharacteristics (12), -- optional parameters
 callingConnectionInfo (13), -- optional parameters
 flowDirectionTransmit (14), -- optional parameters

```

```

flowDirectionReceive (15), -- optional parameters
flowDirectionTransmitAndReceive (16), -- optional parameters
flowDirectionNone (36), -- optional parameters
numberOfChannels (17), -- optional parameters
mediaSessionInfo (37), -- optional parameters
consultOptionConsultOnly (18), -- optional parameters
consultOptionTransferOnly (19), -- optional parameters
consultOptionConferenceOnly (20), -- optional parameters
consultOptionUnrestricted (21), -- optional parameters
subjectOfCall (38), -- optional parameters
languagePreferences (39), -- optional parameters
privateData (22), -- optional parameters
initiatedCallInfoInAck (23), -- optional parameters
privateDataInAck (24), -- optional parameters
deviceIDOnly (25), -- misc characteristics
multiStage (26), -- misc characteristics
supportsAdjustmentOfMediaCharacteristics (27), -- misc characteristics
ackModelMultiStep (28) } -- misc characteristics

DeflectCall ::= BIT STRING
{
 alerting ( 0), -- initial states
 connected ( 1), -- initial states
 failed ( 2), -- initial states
 hold ( 3), -- initial states
 queued ( 4), -- initial states
 correlatorData ( 5), -- optional parameters
 userData ( 6), -- optional parameters
 subjectOfCall (11), -- optional parameters
 languagePreferences (12), -- optional parameters
 reason (13), -- optional parameters
 privateData ( 7), -- optional parameters
 privateDataInAck ( 8), -- optional parameters
 deviceIDOnly ( 9), -- misc characteristics
 ackModelMultiStep (10), -- misc characteristics
 callCharacteristicsinRequest (14), -- misc characteristics
 multipleDeviceIDsInNewDestination (15) } -- misc characteristics

DialDigits ::= BIT STRING
{
 correlatorData ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2), -- optional parameters
 deviceIDOnly ( 3), -- misc characteristics
 ackModelMultiStep ( 4) } -- misc characteristics

DirectedPickupCall ::= BIT STRING
{
 alerting ( 0), -- initial states
 hold ( 1), -- initial states
 queued ( 2), -- initial states
 connected ( 3), -- initial states
 correlatorData ( 4), -- optional parameters
 userData ( 5), -- optional parameters
 privateData ( 6), -- optional parameters
 pickedCallInAck ( 7), -- optional parameters
 pickedCallInfoInAck ( 8), -- optional parameters
 privateDataInAck ( 9), -- optional parameters
 deviceIDOnly (10), -- misc characteristics
 supportsOfferedModeOfAlerting (11), -- misc characteristics
 supportsPrompting (12), -- misc characteristics
 promptingMode (13), -- misc characteristics
 ackModelMultiStep (14) } -- misc characteristics

```

```

GroupPickupCall ::= BIT STRING
{
 alerting ( 0), -- initial states
 connected ( 1), -- initial states
 hold ( 2), -- initial states
 queued ( 3), -- initial states
 pickGroup ( 4), -- optional parameters
 correlatorData ( 5), -- optional parameters
 userData ( 6), -- optional parameters
 privateData ( 7), -- optional parameters
 pickedCallInAck ( 8), -- optional parameters
 pickedCallInfoInAck ( 9), -- optional parameters
 privateDataInAck (10), -- optional parameters
 supportsPrompting (11), -- misc characteristics
 promptingMode (12), -- misc characteristics
 supportsOfferedModeOfAlerting (13), -- misc characteristics
 ackModelMultiStep (14) } -- misc characteristics

HoldCall ::= BIT STRING
{
 connectionReservation ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2), -- optional parameters
 deviceIDOnly ( 3), -- misc characteristics
 ackModelMultiStep ( 4) } -- misc characteristics

IntrudeCall ::= BIT STRING
{
 participationTypeSilent ( 0), -- optional parameters
 participationTypeActive ( 1), -- optional parameters
 userData ( 2), -- optional parameters
 privateData ( 3), -- optional parameters
 conferencedCallInfoInAck ( 4), -- optional parameters
 privateDataInAck ( 5), -- optional parameters
 deviceIDOnly ( 6), -- misc characteristics
 supportsConference ( 7), -- misc characteristics
 supportsAlternate ( 8), -- misc characteristics
 ackModelMultiStep ( 9) } -- misc characteristics

JoinCall ::= BIT STRING
{
 autoOriginatePrompt ( 0), -- optional parameters
 autoOriginateDoNotPrompt ( 1), -- optional parameters
 participationTypeSilent ( 2), -- optional parameters
 participationTypeActive ( 3), -- optional parameters
 accountCode ( 4), -- optional parameters
 authCode ( 5), -- optional parameters
 correlatorData ( 6), -- optional parameters
 userData ( 7), -- optional parameters
 conferencedCallInAck ( 8), -- optional parameters
 conferencedCallInfoInAck ( 9), -- optional parameters
 privateDataInAck (10), -- optional parameters
 deviceIDOnly (11), -- misc characteristics
 supportsPrompting (12), -- misc characteristics
 promptingMode (13), -- misc characteristics
 ackModelMultiStep (14) } -- misc characteristics

MakeCall ::= BIT STRING
{
 initiated ( 0), -- initials states
 null ( 1), -- initials states
 accountCode ( 2), -- optional parameters
 authCode ( 3), -- optional parameters
 autoOriginatePrompt ( 4), -- optional parameters

```

```

autoOriginateDoNotPrompt ( 5), -- optional parameters
correlatorData ( 6), -- optional parameters
userData ( 7), -- optional parameters
callCharacteristics ( 8), -- optional parameters
callCharacteristicsACDCALL ( 9), -- optional parameters
callCharacteristicsLowPriorityCall(26), -- optional parameters
callCharacteristicsPriorityCall  (10), -- optional parameters
callCharacteristicsHighPriorityCall(27), -- optional parameters
callCharacteristicsMaintenanceCall(11), -- optional parameters
callCharacteristicsDirectAgent (12), -- optional parameters
callCharacteristicsAssistCall (13), -- optional parameters
callCharacteristicsVoiceUnitCall (14), -- optional parameters
callCharacteristicsPrivateCall (28), -- optional parameters
callCharacteristicsPersonalCall  (29), -- optional parameters
callCharacteristicsSensitiveCall (30), -- optional parameters
callCharacteristicsConfidentialCall(31),  -- optional parameters
callCharacteristicsEncryptedCall (32), -- optional parameters
mediaCallCharacteristics (15), -- optional parameters
callingConnectionInfo (16), -- optional parameters
subjectOfCall (33), -- optional parameters
languagePreferences (34), -- optional parameters
privateData (17), -- optional parameters
initiatedCallInfoInAck (18), -- optional parameters
privateDataInAck (19), -- optional parameters
multiStage (20), -- misc characteristics
supportsPrompting (21), -- misc characteristics
promptingMode (22), -- misc characteristics
offHook (23), -- misc characteristics
mediaCharacteristicsAdjustable  (24), -- misc characteristics
ackModelMultiStep (25), -- misc characteristics
reason (35) } -- optional parameters

```

```

MakeConnection ::= BIT STRING
{
 null ( 0), -- initials states
 accountCode ( 1), -- optional parameters
 authCode ( 2), -- optional parameters
 autoOriginatePrompt ( 3), -- optional parameters
 autoOriginateDoNotPrompt ( 4), -- optional parameters
 correlatorData ( 5), -- optional parameters
 callCharacteristics ( 6), -- optional parameters
 callCharacteristicsACDCALL ( 7), -- optional parameters
 callCharacteristicsLowPriorityCall( 8), -- optional parameters
 callCharacteristicsPriorityCall ( 9), -- optional parameters
 callCharacteristicsHighPriorityCall(10), -- optional parameters
 callCharacteristicsMaintenanceCall(11),  -- optional parameters
 callCharacteristicsDirectAgent (12), -- optional parameters
 callCharacteristicsAssistCall (13), -- optional parameters
 callCharacteristicsVoiceUnitCall (14), -- optional parameters
 callCharacteristicsPrivateCall (15), -- optional parameters
 callCharacteristicsPersonalCall  (16), -- optional parameters
 callCharacteristicsSensitiveCall (17), -- optional parameters
 callCharacteristicsConfidentialCall(18),  -- optional parameters
 callCharacteristicsEncryptedCall (19), -- optional parameters
 mediaCallCharacteristics (20), -- optional parameters
 connectionInfo (21), -- optional parameters
 subjectOfCall (22), -- optional parameters
 languagePreferences (23), -- optional parameters
 reason (24), -- optional parameters
 maxDevices (25), -- optional parameters
 startTime (26), -- optional parameters
}

```

```

duration (27), -- optional parameters
privateData (28), -- optional parameters
mediaCharacteristicsInAck (29), -- optional parameters
initiatedCallInfoInAck (30), -- optional parameters
privateDataInAck (31), -- optional parameters
supportsPrompting (32), -- optional parameters
promptingMode (33), -- optional parameters
mediaCharacteristicsAdjusted (34), -- optional parameters
ackModelMultistep (35) } -- optional parameters

MakePredictiveCall ::= BIT STRING
{
 signallingDetection ( 0), -- optional parameters
 signallingConditionCallDelivered ( 1), -- optional parameters
 signallingConditionCallEstablished ( 2), -- optional parameters
 signallingConditionActionDestinationDetection ( 3), -- optional parameters
 signallingConditionActionRemainConnected ( 4), -- optional parameters
 destinationDetection ( 5), -- optional parameters
 destinationConditionHumanVoice ( 6), -- optional parameters
 destinationConditionAnsweringMachine ( 7), -- optional parameters
 destinationConditionFax ( 8), -- optional parameters
 destinationActionClearConnection ( 9), -- optional parameters
 destinationActionRemainConnected (10), -- optional parameters
 defaultActionClearConnection (11), -- optional parameters
 defaultActionRemainConnected (12), -- optional parameters
 accountCode (13), -- optional parameters
 authCode (14), -- optional parameters
 autoOriginatePrompt (15), -- optional parameters
 autoOriginateDoNotPrompt (16), -- optional parameters
 alertTime (17), -- optional parameters
 correlatorData (18), -- optional parameters
 callCharacteristics (19), -- optional parameters
 callCharacteristicsACDCALL (20), -- optional parameters
 callCharacteristicsLowPriorityCall (35), -- optional parameters
 callCharacteristicsPriorityCall (21), -- optional parameters
 callCharacteristicsHighPriorityCall (36), -- optional parameters
 callCharacteristicsMaintenanceCall (22), -- optional parameters
 callCharacteristicsDirectAgent (23), -- optional parameters
 callCharacteristicsAssistCall (24), -- optional parameters
 callCharacteristicsVoiceUnitCall (25), -- optional parameters
 callCharacteristicsPrivateCall (37), -- optional parameters
 callCharacteristicsPersonalCall (38), -- optional parameters
 callCharacteristicsSensitiveCall (39), -- optional parameters
 callCharacteristicsConfidentialCall (40), -- optional parameters
 callCharacteristicsEncryptedCall (41), -- optional parameters
 subjectOfCall (42), -- optional parameters
 languagePreferences (43), -- optional parameters
 userData (26), -- optional parameters
 privateData (27), -- optional parameters
 initiatedCallInfoInAck (28), -- optional parameters
 privateDataInAck (29), -- optional parameters
 deviceIDOnly (30), -- misc characteristics
 supportsPrompting (31), -- misc characteristics
 promptingMode (32), -- misc characteristics
 reservesCallingDevice (33), -- misc characteristics
 ackModelMultiStep (34) } -- misc characteristics

ParkCall ::= BIT STRING
{
 hold ( 0), -- initial states
 connected ( 1), -- initial states
 correlatorData ( 2), -- optional parameters

```

```

subjectOfCall ( 8), -- optional parameters
languagePreferences ( 9), -- optional parameters
privateData ( 3), -- optional parameters
parkedToInAck ( 4), -- optional parameters
privateDataInAck ( 5), -- optional parameters
deviceIDOnly ( 6), -- misc characteristics
ackModelMultiStep ( 7) } -- misc characteristics

ReconnectCall ::= BIT STRING
{
 alerting ( 0), -- initial states
 connected ( 1), -- initial states
 fail ( 2), -- initial states
 initiated ( 3), -- initial states
 queued ( 4), -- initial states
 privateData ( 5), -- optional parameters
 privateDataInAck ( 6), -- optional parameters
 deviceIDOnly ( 7), -- misc characteristics
 ackModelMultiStep ( 8) } -- misc characteristics

RetrieveCall ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 deviceIDOnly ( 2), -- misc characteristics
 ackModelMultiStep ( 3) } -- misc characteristics

SendMessage ::= BIT STRING
{
 accountCode ( 0), -- optional parameters
 authCode ( 1), -- optional parameters
 correlatorData ( 2), -- optional parameters
 userData ( 3), -- optional parameters
 callCharacteristics ( 4), -- optional parameters
 callCharacteristicsACDCall ( 5), -- optional parameters
 callCharacteristicsLowPriorityCall ( 6), -- optional parameters
 callCharacteristicsPriorityCall ( 7), -- optional parameters
 callCharacteristicsHighPriorityCall ( 8), -- optional parameters
 callCharacteristicsMaintenanceCall ( 9), -- optional parameters
 callCharacteristicsDirectAgent (10), -- optional parameters
 callCharacteristicsAssistCall (11), -- optional parameters
 callCharacteristicsVoiceUnitCall (12), -- optional parameters
 callCharacteristicsPrivateCall (13), -- optional parameters
 callCharacteristicsPersonalCall (14), -- optional parameters
 callCharacteristicsSensitiveCall (15), -- optional parameters
 callCharacteristicsConfidentialCall (16), -- optional parameters
 callCharacteristicsEncryptedCall (17), -- optional parameters
 mediaCallCharacteristics (18), -- optional parameters
 subjectOfCall (19), -- optional parameters
 languagePreferences (20), -- optional parameters
 privateData (21), -- optional parameters
 privateDataInAck (22) } -- optional parameters

SingleStepConference ::= BIT STRING
{
 participationTypeActive ( 0), -- optional parameters
 participationTypeSilent ( 1), -- optional parameters
 accountCode ( 2), -- optional parameters
 authCode ( 3), -- optional parameters
 correlatorData ( 4), -- optional parameters
 userData ( 5), -- optional parameters
 privateData ( 6), -- optional parameters
 conferencedCallInfoInAck ( 7), -- optional parameters
 privateDataInAck ( 8), -- optional parameters

```

```

deviceIDOnly ( 9), -- misc characteristics
ackModelMultiStep (10) } -- misc characteristics

SingleStepTransfer ::= BIT STRING
{
  accountCode ( 0), -- optional parameters
  authCode ( 1), -- optional parameters
  correlatorData ( 2), -- optional parameters
  userData ( 3), -- optional parameters
  subjectOfCall (13), -- optional parameters
  languagePreferences (14), -- optional parameters
  reason (15), -- optional parameters
  privateData ( 4), -- optional parameters
  connectionParameterInAck ( 5), -- optional parameters
  endpointDeviceID ( 6), -- optional parameters
  resultConnectionInformation ( 7), -- optional parameters
  transferredCollInfoInAck ( 8), -- optional parameters
  privateDataInAck ( 9), -- optional parameters
  deviceIDOnly (10), -- misc characteristics
  multipleDevices (11), -- misc characteristics
  ackModelMultiStep (12), -- misc characteristics
  callCharacteristicsinRequest (16) } -- misc characteristics

TransferCall ::= BIT STRING
{
  activeCallConnected ( 0), -- initial states
  activeCallHold ( 1), -- initial states
  heldCallConnected ( 2), -- initial states
  heldCallHold ( 3), -- initial states
  privateData ( 4), -- optional parameters
  connectionsParameterInAck ( 5), -- optional parameters
  endpointDeviceID ( 6), -- optional parameters
  resultingConnectionInformation ( 7), -- optional parameters
  transferredCallInfoInAck ( 8), -- optional parameters
  privateDataInAck ( 9), -- optional parameters
  deviceIDOnly (10), -- misc characteristics
  multipleDevices (11), -- misc characteristics
  ackModelMultiStep (12) } -- misc characteristics

CallControlEvtsList ::= SEQUENCE
{
  bridged [ 0] IMPLICIT  Bridged OPTIONAL,
  callCleared [ 1] IMPLICIT  CallCleared OPTIONAL,
  conferenced [ 2] IMPLICIT  Conferenced OPTIONAL,
  connectionCleared [ 3] IMPLICIT  ConnectionCleared  OPTIONAL,
  delivered [ 4] IMPLICIT  Delivered OPTIONAL,
  digitsDialed [ 5] IMPLICIT  DigitsDialed OPTIONAL,
  diverted [ 6] IMPLICIT  Diverted OPTIONAL,
  established [ 7] IMPLICIT  Established OPTIONAL,
  failed [ 8] IMPLICIT  Failed OPTIONAL,
  held [ 9] IMPLICIT  Held OPTIONAL,
  netwCapsChanged [10] IMPLICIT  NetwCapsChanged OPTIONAL,
  netwReached [11] IMPLICIT  NetwReached OPTIONAL,
  offered [12] IMPLICIT  Offered OPTIONAL,
  originated [13] IMPLICIT  Originated OPTIONAL,
  queued [14] IMPLICIT  Queued OPTIONAL,
  retrieved [15] IMPLICIT  Retrieved OPTIONAL,
  serviceInitiated [16] IMPLICIT  ServiceInitiated OPTIONAL,
  transferred [17] IMPLICIT  Transferred OPTIONAL }

Bridged ::= BIT STRING
{
  correlatorData ( 0), -- optional parameters
  userData ( 1), -- optional parameters

```

```

servicesPermitted ( 2), -- optional parameters
mediaCallCharacteristics ( 3), -- optional parameters
callCharacteristics ( 4), -- optional parameters
bridgedConnectionInfo ( 5), -- optional parameters
languagePreferences ( 8), -- optional parameters
callLinkageData ( 7), -- optional parameters
privateData ( 6), -- optional parameters
locationinfoList ( 9) } -- optional parameters

CallCleared ::= BIT STRING
{
 correlatorData ( 0), -- optional parameters
 userData ( 1), -- optional parameters
 mediaCallCharacteristics ( 2), -- optional parameters
 callCharacteristics ( 3), -- optional parameters
 callLinkageData ( 6), -- optional parameters
 privateData ( 4), -- optional parameters
 callIDOnly ( 5) } -- miscellaneous characteristics

Conferenced ::= BIT STRING
{
 confereceConnectionsEndpointDeviceID ( 0), -- optional parameters
 confereceConnectionsresultingConnectionInfo ( 1), -- optional parameters
 userData ( 2), -- optional parameters
 servicesPermitted ( 3), -- optional parameters
 mediaCallCharacteristics ( 4), -- optional parameters
 callCharacteristics ( 5), -- optional parameters
 bridgedConnectionInfo ( 6), -- optional parameters
 lannguagePreferences ( 8), -- optional parameters
 deviceHistory ( 9), -- optional parameters
 privateData ( 7), -- optional parameters
 locationInfoList (10) } -- optional parameters

ConnectionCleared ::= BIT STRING
{
 correlatorData ( 0), -- optional parameters
 userData ( 1), -- optional parameters
 chargingInfo ( 2), -- optional parameters
 numberUnitsNumberOfChargingUnits ( 3), -- optional parameters
 numberUnitsTypeOfUnits ( 4), -- optional parameters
 numberUnitsNumberOfCurrencyUnits ( 5), -- optional parameters
 typeOfChargingInfoSubTotal ( 6), -- optional parameters
 typeOfChargingInfoTotal ( 7), -- optional parameters
 chargingMultiplierAThousandth ( 8), -- optional parameters
 chargingMultiplierAHundredth ( 9), -- optional parameters
 chargingMultiplierATenth (10), -- optional parameters
 chargingMultiplierOne (11), -- optional parameters
 chargingMultiplierTen (12), -- optional parameters
 chargingMultiplierHundred (13), -- optional parameters
 chargingMultiplierThousand (14), -- optional parameters
 servicesPermitted (15), -- optional parameters
 mediaCallCharacteristics (16), -- optional parameters
 callCharacteristics (17), -- optional parameters
 droppedConnectionInfo (18), -- optional parameters
 callLinkageData (20), -- optional parameters
 languagePreferences (21), -- optional parameters
 deviceHistory (22), -- optional parameters
 privateData (23) } -- optional parameters

Delivered ::= BIT STRING
{
 originatingNIDConnection ( 0), -- optional parameters
 userData ( 1), -- optional parameters

```

```

servicesPermitted ( 2), -- optional parameters
netwCallingDevice ( 3), -- optional parameters
netwCalledDevice ( 4), -- optional parameters
mediaCallCharacteristics ( 5), -- optional parameters
callCharacteristics ( 6), -- optional parameters
connectionInfo ( 7), -- optional parameters
subjectOfCall ( 9), -- optional parameters
messageInfo (10), -- optional parameters
languagePreferences (11), -- optional parameters
deviceHistory (12), -- optional parameters
privateData ( 8), -- optional parameters
locationInfoList (13) }  -- optional parameters

DigitsDialed ::= BIT STRING
{
 servicesPermitted ( 0), -- optional parameters
 netwCallingDevice ( 1), -- optional parameters
 netwCalledDevice ( 2), -- optional parameters
 diallingConnectionInfo ( 3), -- optional parameters
 callCharacteristics ( 4), -- optional parameters
 languagePreferences ( 6), -- optional parameters
 privateData ( 5), -- optional parameters
 locationInfoList ( 7) }  -- optional parameters

Diverted ::= BIT STRING
{
 callingDevice ( 0), -- optional parameters
 calledDevice ( 1), -- optional parameters
 userData ( 2), -- optional parameters
 servicesPermitted ( 3), -- optional parameters
 mediaCallCharacteristics ( 4), -- optional parameters
 callCharacteristics ( 5), -- optional parameters
 connectionInfo ( 6), -- optional parameters
 netwCallingDevice ( 7), -- optional parameters
 netwCalledDevice ( 8), -- optional parameters
 subjectOfCall (11), -- optional parameters
 messageInfo (12), -- optional parameters
 languagePreferences (13), -- optional parameters
 deviceHistory (14), -- optional parameters
 privateData ( 9), -- optional parameters
 sendsDivertedToAll (10), -- optional parameters
 locationInfoList (15) }  -- optional parameters

Established ::= BIT STRING
{
 originatingNIDConnection  ( 0), -- optional parameters
 userData ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 netwCallingDevice ( 3), -- optional parameters
 netwCalledDevice ( 4), -- optional parameters
 mediaCallCharacteristics ( 5), -- optional parameters
 callCharacteristics ( 6), -- optional parameters
 establishedConnectionInfo  ( 7), -- optional parameters
 subjectOfCall ( 9), -- optional parameters
 messageInfo (10), -- optional parameters
 languagePreferences (11), -- optional parameters
 deviceHistory (12), -- optional parameters
 privateData ( 8), -- optional parameters
 locationInfoList (13) }  -- optional parameters

Failed ::= BIT STRING
{
 originatingNIDConnection  ( 0), -- optional parameters
 userData ( 1), -- optional parameters

```

```

servicesPermitted ( 2), -- optional parameters
netwCallingDevice ( 3), -- optional parameters
netwCalledDevice ( 4), -- optional parameters
mediaCallCharacteristics ( 5), -- optional parameters
callCharacteristics ( 6), -- optional parameters
failedConnectionInfo ( 7), -- optional parameters
subjectOfCall (10), -- optional parameters
messageInfo (11), -- optional parameters
languagePreferences (12), -- optional parameters
deviceHistory (13), -- optional parameters
privateData ( 8), -- optional parameters
callIDOnly ( 9), -- miscellaneous characteristics
locationInfoList (14) } -- optional parameters

Held ::= BIT STRING
{
 correlatorData ( 0), -- optional parameters
 servicesPermitted ( 1), -- optional parameters
 mediaCallCharacteristics ( 2), -- optional parameters
 callCharacteristics ( 3), -- optional parameters
 heldConnectionInfo ( 4), -- optional parameters
 callLinkageData ( 6), -- optional parameters
 languagePreferences ( 7), -- optional parameters
 privateData ( 5), -- optional parameters
 locationInfoList ( 8) } -- optional parameters

NetwCapsChanged ::= BIT STRING
{
 progressLocationUser ( 0), -- optional parameters
 progressLocationPrivateServLocal ( 1), -- optional parameters
 progressLocationPublicServLocal ( 2), -- optional parameters
 progressLocationTransit ( 3), -- optional parameters
 progressLocationPublicServRemote ( 4), -- optional parameters
 progressLocationPrivateServRemote ( 5), -- optional parameters
 progressLocationLocal ( 6), -- optional parameters
 progressLocationInternational ( 7), -- optional parameters
 progressLocationNetwBeyondInterworking ( 8), -- optional parameters
 progressLocationOther ( 9), -- optional parameters
 progressDescriptionISDN (10), -- optional parameters
 progressDescriptionQSIG (11), -- optional parameters
 progressDescriptionOther (12), -- optional parameters
 userData (13), -- optional parameters
 typeOfNetworkISDNPublic (14), -- optional parameters
 typeOfNetworkNonISDNPublic (15), -- optional parameters
 typeOfNetworkISDNPrivate (16), -- optional parameters
 typeOfNetworkNonISDNPrivate (17), -- optional parameters
 typeOfNetworkOther (18), -- optional parameters
 eventsProvidedParameter (19), -- optional parameters
 eventsProvidedBridged (20), -- optional parameters
 eventsProvidedCallCleared (21), -- optional parameters
 eventsProvidedConferenced (22), -- optional parameters
 eventsProvidedConnectionCleared (23), -- optional parameters
 eventsProvidedDelivered (24), -- optional parameters
 eventsProvidedDigitsDialed (25), -- optional parameters
 eventsProvidedDiverted (26), -- optional parameters
 eventsProvidedEstablished (27), -- optional parameters
 eventsProvidedFailed (28), -- optional parameters
 eventsProvidedHeld (29), -- optional parameters
 eventsProvidedNetwCapsChanged (30), -- optional parameters
 eventsProvidedNetwReached (31), -- optional parameters
 eventsProvidedOffered (32), -- optional parameters
 eventsProvidedOriginated (33), -- optional parameters

```

```

eventsProvidedQueued (34), -- optional parameters
eventsProvidedRetrieved (35), -- optional parameters
eventsProvidedServiceInitiated (36), -- optional parameters
eventsProvidedTransferred (37), -- optional parameters
servicesPermitted (38), -- optional parameters
mediaCallCharacteristics (39), -- optional parameters
callCharacteristics (40), -- optional parameters
outboundConnectionInfo (41), -- optional parameters
languagePreferences (43), -- optional parameters
privateData (42), -- optional parameters
locationInfoList (44) } -- optional parameters

NetwReached ::= BIT STRING
{
 originatingNIDConnection ( 0), -- optional parameters
 userData ( 1), -- optional parameters
 typeOfNetworkISDNPublic ( 2), -- optional parameters
 typeOfNetworkNonISDNPublic  ( 3), -- optional parameters
 typeOfNetworkISDNPrivate ( 4), -- optional parameters
 typeOfNetworkNonISDNPrivate ( 5), -- optional parameters
 typeOfNetworkOther ( 6), -- optional parameters
 eventsProvidedParameter ( 7), -- optional parameters
 eventsProvidedBridged ( 8), -- optional parameters
 eventsProvidedCallCleared ( 9), -- optional parameters
 eventsProvidedConferenced (10), -- optional parameters
 eventsProvidedConnectionCleared (11), -- optional parameters
 eventsProvidedDelivered (12), -- optional parameters
 eventsProvidedDigitsDialed (13), -- optional parameters
 eventsProvidedDiverted (14), -- optional parameters
 eventsProvidedEstablished (15), -- optional parameters
 eventsProvidedFailed (16), -- optional parameters
 eventsProvidedHeld (17), -- optional parameters
 eventsProvidedNetwCapsChanged (18), -- optional parameters
 eventsProvidedNetwReached (19), -- optional parameters
 eventsProvidedOffered (20), -- optional parameters
 eventsProvidedOriginated (21), -- optional parameters
 eventsProvidedQueued (22), -- optional parameters
 eventsProvidedRetrieved (23), -- optional parameters
 eventsProvidedServiceInitiated (24), -- optional parameters
 eventsProvidedTransferred (25), -- optional parameters
 servicesPermitted (26), -- optional parameters
 mediaCallCharacteristics (27), -- optional parameters
 callCharacteristics (28), -- optional parameters
 outboundConnectionInfo (29), -- optional parameters
 netwCallingDevice (30), -- optional parameters
 netwCalledDevice (31), -- optional parameters
 languagePreferences (33), -- optional parameters
 deviceHistory (34), -- optional parameters
 privateData (32), -- optional parameters
 locationInfoList (35) } -- optional parameters

Offered ::= BIT STRING
{
 originatingNIDConnection ( 0), -- optional parameters
 userData ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 netwCallingDevice ( 3), -- optional parameters
 netwCalledDevice ( 4), -- optional parameters
 mediaCallCharacteristics ( 5), -- optional parameters
 callCharacteristics ( 6), -- optional parameters
 offeredConnectionInfo ( 7), -- optional parameters
 subjectOfCall ( 9), -- optional parameters

```

```

messageInfo (10), -- optional parameters
languagePreferences (11), -- optional parameters
deviceHistory (12), -- optional parameters
privateData ( 8), -- optional parameters
locationInfoList (13) } -- optional parameters

Originated ::= BIT STRING
{
 originatingDevice ( 0), -- optional parameters
 servicesPermitted ( 1), -- optional parameters
 netwCallingDevice ( 2), -- optional parameters
 netwCalledDevice ( 3), -- optional parameters
 mediaCallCharacteristics ( 4), -- optional parameters
 callCharacteristics ( 5), -- optional parameters
 originatedConnectionInfo ( 6), -- optional parameters
 subjectOfCall ( 8), -- optional parameters
 messageInfo ( 9), -- optional parameters
 languagePreferences (10), -- optional parameters
 privateData ( 7), -- optional parameters
 locationInfoList (11) } -- optional parameters

Queued ::= BIT STRING
{
 numberQueued ( 0), -- optional parameters
 callsInFront ( 1), -- optional parameters
 userData ( 2), -- optional parameters
 servicesPermitted ( 3), -- optional parameters
 netwCallingDevice ( 4), -- optional parameters
 netwCalledDevice ( 5), -- optional parameters
 mediaCallCharacteristics ( 6), -- optional parameters
 callCharacteristics ( 7), -- optional parameters
 queuedConnectionInfo ( 8), -- optional parameters
 subjectOfCall (10), -- optional parameters
 messageInfo (11), -- optional parameters
 languagePreferences (12), -- optional parameters
 deviceHistory (13), -- optional parameters
 privateData ( 9), -- optional parameters
 locationInfoList (14) } -- optional parameters

Retrieved ::= BIT STRING
{
 correlatorData ( 0), -- optional parameters
 servicesPermitted ( 1), -- optional parameters
 mediaCallCharacteristics ( 2), -- optional parameters
 callCharacteristics ( 3), -- optional parameters
 retrievedConnectionInfo ( 4), -- optional parameters
 callLinkageData ( 6), -- optional parameters
 languagePreferences ( 7), -- optional parameters
 deviceHistory ( 8), -- optional parameters
 privateData ( 5), -- optional parameters
 locationInfoList ( 9) } -- optional parameters

ServiceInitiated ::= BIT STRING
{
 servicesPermitted ( 0), -- optional parameters
 mediaCallCharacteristics ( 1), -- optional parameters
 callCharacteristics ( 2), -- optional parameters
 initiatedConnectionInfo ( 3), -- optional parameters
 netwCallingDevice ( 4), -- optional parameters
 netwCalledDevice ( 5), -- optional parameters
 subjectOfCall ( 7), -- optional parameters
 messageInfo ( 8), -- optional parameters
 languagePreferences ( 9), -- optional parameters
 privateData ( 6), -- optional parameters

```

```

calledDevice (10), -- optional parameters
locationInfoList (11) } -- optional parameters

Transferred ::= BIT STRING
{
 transferredConnectionsEndpointDeviceID ( 0), -- optional parameters
 transferredConnectionsResultingConnectionInfo ( 1), -- optional parameters
 userData ( 2), -- optional parameters
 chargingInfo ( 3), -- optional parameters
 numberUnitsNumberOfChargingUnits ( 4), -- optional parameters
 numberUnitsTypeOfUnits ( 5), -- optional parameters
 numberUnitsNumberOfCurrencyUnits ( 6), -- optional parameters
 typeOfChargingInfoSubTotal ( 7), -- optional parameters
 typeOfChargingInfoTotal ( 8), -- optional parameters
 chargingMultiplierAThousandth ( 9), -- optional parameters
 chargingMultiplierAHundredth (10), -- optional parameters
 chargingMultiplierATenth (11), -- optional parameters
 chargingMultiplierOne (12), -- optional parameters
 chargingMultiplierTen (13), -- optional parameters
 chargingMultiplierHundred (14), -- optional parameters
 chargingMultiplierThousand (15), -- optional parameters
 servicesPermitted (16), -- optional parameters
 mediaCallCharacteristics (17), -- optional parameters
 callCharacteristics (18), -- optional parameters
 connectionInfo (19), -- optional parameters
 languagePreferences (21), -- optional parameters
 deviceHistory (22), -- optional parameters
 privateData (20) } -- optional parameters

CallAssociatedServList ::= SEQUENCE
{
 associateData [0] IMPLICIT AssociateData OPTIONAL,
 cancelTelephonyTones [1] IMPLICIT CancelTelephonyTones OPTIONAL,
 changeConnectionInformation [5] IMPLICIT ChangeConnectionInformation OPTIONAL,
 generateDigits [2] IMPLICIT GenerateDigits OPTIONAL,
 generateTelephonyTones [3] IMPLICIT GenerateTelephonyTones OPTIONAL,
 sendUserInformation [4] IMPLICIT SendUserInformation OPTIONAL }

AssociateData ::= BIT STRING
{
 accountCode ( 0), -- optional parameters
 authCode ( 1), -- optional parameters
 correlatorData ( 2), -- optional parameters
 callQualifyingData ( 3), -- optional parameters
 callCharacteristics ( 9), -- optional parameters
 subjectOfCall (10), -- optional parameters
 languagePreferences (11), -- optional parameters
 privateData ( 4), -- optional parameters
 privateDataInAck ( 5), -- optional parameters
 deviceIDOnly ( 6), -- misc characteristics
 rejectsRequestsWithOldConnectionID ( 7), -- misc characteristics
 ackModelMultiStep ( 8), -- misc characteristics
 deviceInfo (12) } -- misc characteristics

CancelTelephonyTones ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 ackModelMultiStep ( 2) } -- misc characteristics

ChangeConnectionInformation ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

```

```

GenerateDigits ::= BIT STRING
{
 digitModeDTMF ( 0), -- optional parameters
 digitModePulse ( 1), -- optional parameters
 toneDuration ( 2), -- optional parameters
 pulseRate ( 3), -- optional parameters
 pauseDuration ( 4), -- optional parameters
 privateData ( 5), -- optional parameters
 privateDataInAck ( 6), -- optional parameters
 deviceIDOnly ( 7), -- misc characteristics
 supportsDTMFTonesABCD ( 8), -- misc characteristics
 supportsPauseToneChar ( 9), -- misc characteristics
 ackModelMultiStep (10) } -- misc characteristics

GenerateTelephonyTones ::= BIT STRING
{
 toneToSendBeep ( 0), -- optional parameters
 toneToSendBilling ( 1), -- optional parameters
 toneToSendBusy ( 2), -- optional parameters
 toneToSendCarrier ( 3), -- optional parameters
 toneToSendConfirmation ( 4), -- optional parameters
 toneToSendDial ( 5), -- optional parameters
 toneToSendFaxCNG ( 6), -- optional parameters
 toneToSendHold ( 7), -- optional parameters
 toneToSendHowler ( 8), -- optional parameters
 toneToSendIntrusion ( 9), -- optional parameters
 toneToSendModemCNG (10), -- optional parameters
 toneToSendPark (11), -- optional parameters
 toneToSendRecordWarning (12), -- optional parameters
 toneToSendReorder (13), -- optional parameters
 toneToSendRingback (14), -- optional parameters
 toneToSendSilence (15), -- optional parameters
 toneToSendSITVC (16), -- optional parameters
 toneToSendSITIC (17), -- optional parameters
 toneToSendSITRO (18), -- optional parameters
 toneToSendSITNC (19), -- optional parameters
 toneToSendSf0 (20), -- optional parameters
 toneToSendSf1 (21), -- optional parameters
 toneToSendSf2 (22), -- optional parameters
 toneToSendSf3 (23), -- optional parameters
 toneToSendSf4 (24), -- optional parameters
 toneToSendSf5 (25), -- optional parameters
 toneToSendSf6 (26), -- optional parameters
 toneToSendSf7 (27), -- optional parameters
 toneToSendSf8 (28), -- optional parameters
 toneToSendSf9 (29), -- optional parameters
 toneToSendSf10 (30), -- optional parameters
 toneToSendSf11 (31), -- optional parameters
 toneToSendSf12 (32), -- optional parameters
 toneToSendSf13 (33), -- optional parameters
 toneToSendSf14 (34), -- optional parameters
 toneToSendSf15 (35), -- optional parameters
 toneToSendSf16 (36), -- optional parameters
 toneToSendSf17 (37), -- optional parameters
 toneToSendSf18 (38), -- optional parameters
 toneToSendSf19 (39), -- optional parameters
 toneToSendSf20 (40), -- optional parameters
 toneToSendSf21 (41), -- optional parameters
 toneToSendSf22 (42), -- optional parameters
 toneToSendSf23 (43), -- optional parameters
 toneToSendSf24 (44), -- optional parameters
 toneToSendSf25 (45), -- optional parameters
}

```

toneToSendSf26	(46),	-- optional parameters
toneToSendSf27	(47),	-- optional parameters
toneToSendSf28	(48),	-- optional parameters
toneToSendSf29	(49),	-- optional parameters
toneToSendSf30	(50),	-- optional parameters
toneToSendSf31	(51),	-- optional parameters
toneToSendSf32	(52),	-- optional parameters
toneToSendSf33	(53),	-- optional parameters
toneToSendSf34	(54),	-- optional parameters
toneToSendSf35	(55),	-- optional parameters
toneToSendSf36	(56),	-- optional parameters
toneToSendSf37	(57),	-- optional parameters
toneToSendSf38	(58),	-- optional parameters
toneToSendSf39	(59),	-- optional parameters
toneToSendSf40	(60),	-- optional parameters
toneToSendSf41	(61),	-- optional parameters
toneToSendSf42	(62),	-- optional parameters
toneToSendSf43	(63),	-- optional parameters
toneToSendSf44	(64),	-- optional parameters
toneToSendSf45	(65),	-- optional parameters
toneToSendSf46	(66),	-- optional parameters
toneToSendSf47	(67),	-- optional parameters
toneToSendSf48	(68),	-- optional parameters
toneToSendSf49	(69),	-- optional parameters
toneToSendSf50	(70),	-- optional parameters
toneToSendSf51	(71),	-- optional parameters
toneToSendSf52	(72),	-- optional parameters
toneToSendSf53	(73),	-- optional parameters
toneToSendSf54	(74),	-- optional parameters
toneToSendSf55	(75),	-- optional parameters
toneToSendSf56	(76),	-- optional parameters
toneToSendSf57	(77),	-- optional parameters
toneToSendSf58	(78),	-- optional parameters
toneToSendSf59	(79),	-- optional parameters
toneToSendSf60	(80),	-- optional parameters
toneToSendSf61	(81),	-- optional parameters
toneToSendSf62	(82),	-- optional parameters
toneToSendSf63	(83),	-- optional parameters
toneToSendSf64	(84),	-- optional parameters
toneToSendSf65	(85),	-- optional parameters
toneToSendSf66	(86),	-- optional parameters
toneToSendSf67	(87),	-- optional parameters
toneToSendSf68	(88),	-- optional parameters
toneToSendSf69	(89),	-- optional parameters
toneToSendSf70	(90),	-- optional parameters
toneToSendSf71	(91),	-- optional parameters
toneToSendSf72	(92),	-- optional parameters
toneToSendSf73	(93),	-- optional parameters
toneToSendSf74	(94),	-- optional parameters
toneToSendSf75	(95),	-- optional parameters
toneToSendSf76	(96),	-- optional parameters
toneToSendSf77	(97),	-- optional parameters
toneToSendSf78	(98),	-- optional parameters
toneToSendSf79	(99),	-- optional parameters
toneToSendSf80	(100),	-- optional parameters
toneToSendSf81	(101),	-- optional parameters
toneToSendSf82	(102),	-- optional parameters
toneToSendSf83	(103),	-- optional parameters
toneToSendSf84	(104),	-- optional parameters
toneToSendSf85	(105),	-- optional parameters

```

toneToSendSf86 (106), -- optional parameters
toneToSendSf87 (107), -- optional parameters
toneToSendSf88 (108), -- optional parameters
toneToSendSf89 (109), -- optional parameters
toneToSendSf90 (110), -- optional parameters
toneToSendSf91 (111), -- optional parameters
toneToSendSf92 (112), -- optional parameters
toneToSendSf93 (113), -- optional parameters
toneToSendSf94 (114), -- optional parameters
toneToSendSf95 (115), -- optional parameters
toneToSendSf96 (116), -- optional parameters
toneToSendSf97 (117), -- optional parameters
toneToSendSf98 (118), -- optional parameters
toneToSendSf99 (119), -- optional parameters
toneToSendSf100 (120), -- optional parameters
toneDuration (121), -- optional parameters
privateData (122), -- optional parameters
privateDataInAck (123), -- optional parameters
deviceIDOnly (124), -- misc characteristics
ackModelMultiStep (125) } -- misc characteristics

SendUserInformation ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 deviceIDOnly ( 2), -- misc characteristics
 ackModelMultiStep ( 3) } -- misc characteristics

CallAssociatedEvtsList ::= SEQUENCE
{
 callInformation [0] IMPLICIT CallInformation OPTIONAL,
 charging [1] IMPLICIT Charging OPTIONAL,
 digitsGenerated [2] IMPLICIT DigitsGenerated OPTIONAL,
 telephonyTonesGenerated [3] IMPLICIT TelephonyTonesGenerated OPTIONAL,
 serviceCompletionFailure [4] IMPLICIT ServiceCompletionFailure OPTIONAL }

CallInformation ::= BIT STRING
{
 callingDevice ( 0), -- optional parameters
 accountInfo ( 1), -- optional parameters
 authorisatinonCode ( 2), -- optional parameters
 correlatorData ( 3), -- optional parameters
 servicesPermitted ( 4), -- optional parameters
 userData ( 5), -- optional parameters
 callQualifyingData ( 6), -- optional parameters
 connectionInfo ( 7), -- optional parameters
 callLinkageData (10), -- optional parameters
 callCharacteristics (11), -- optional parameters
 subjectOfCall (12), -- optional parameters
 languagePreferences (13), -- optional parameters
 privateData ( 8), -- optional parameters
 genCallInfoForOutdatedConnID [9], IMPLICIT ServiceCompletionFailure OPTIONAL,
 deviceInfo (14) } -- optional parameters

Charging ::= BIT STRING
{
 numberUnitsNumberOfChargingUnits ( 0), -- optional parameters
 numberUnitsTypeOfUnits ( 1), -- optional parameters
 numberUnitsNumberOfCurrencyUnits ( 2), -- optional parameters
 typeOfChargingInfoSubTotal ( 3), -- optional parameters
 typeOfChargingInfoTotal ( 4), -- optional parameters
 chargingMultiplierAThousandth ( 5), -- optional parameters
 chargingMultiplierAHundredth  ( 6), -- optional parameters
 chargingMultiplierATenth ( 7), -- optional parameters

```

```

chargingMultiplierOne ( 8), -- optional parameters
chargingMultiplierTen ( 9), -- optional parameters
chargingMultiplierHundred (10), -- optional parameters
chargingMultiplierThousand (11), -- optional parameters
privateData (12) } -- optional parameters

DigitsGenerated ::= BIT STRING
{
  digitsDurationList ( 0), -- optional parameters
  pauseDurationList ( 1), -- optional parameters
  connectionInfo ( 2), -- optional parameters
  privateData ( 3) } -- optional parameters

TelephonyTonesGenerated ::= BIT STRING
{
  toneToSendBeep ( 0), -- optional parameters
  toneToSendBilling ( 1), -- optional parameters
  toneToSendBusy ( 2), -- optional parameters
  toneToSendCarrier ( 3), -- optional parameters
  toneToSendConfirmation ( 4), -- optional parameters
  toneToSendDial ( 5), -- optional parameters
  toneToSendFaxCNG ( 6), -- optional parameters
  toneToSendHold ( 7), -- optional parameters
  toneToSendHowler ( 8), -- optional parameters
  toneToSendIntrusion ( 9), -- optional parameters
  toneToSendModemCNG (10), -- optional parameters
  toneToSendPark (11), -- optional parameters
  toneToSendRecordWarning (12), -- optional parameters
  toneToSendReorder (13), -- optional parameters
  toneToSendRingback (14), -- optional parameters
  toneToSendSilence (15), -- optional parameters
  toneToSendSipVC (16), -- optional parameters
  toneToSendSipIC (17), -- optional parameters
  toneToSendSipRO (18), -- optional parameters
  toneToSendSipNC (19), -- optional parameters
  toneToSendSf0 (20), -- optional parameters
  toneToSendSf1 (21), -- optional parameters
  toneToSendSf2 (22), -- optional parameters
  toneToSendSf3 (23), -- optional parameters
  toneToSendSf4 (24), -- optional parameters
  toneToSendSf5 (25), -- optional parameters
  toneToSendSf6 (26), -- optional parameters
  toneToSendSf7 (27), -- optional parameters
  toneToSendSf8 (28), -- optional parameters
  toneToSendSf9 (29), -- optional parameters
  toneToSendSf10 (30), -- optional parameters
  toneToSendSf11 (31), -- optional parameters
  toneToSendSf12 (32), -- optional parameters
  toneToSendSf13 (33), -- optional parameters
  toneToSendSf14 (34), -- optional parameters
  toneToSendSf15 (35), -- optional parameters
  toneToSendSf16 (36), -- optional parameters
  toneToSendSf17 (37), -- optional parameters
  toneToSendSf18 (38), -- optional parameters
  toneToSendSf19 (39), -- optional parameters
  toneToSendSf20 (40), -- optional parameters
  toneToSendSf21 (41), -- optional parameters
  toneToSendSf22 (42), -- optional parameters
  toneToSendSf23 (43), -- optional parameters
  toneToSendSf24 (44), -- optional parameters
  toneToSendSf25 (45), -- optional parameters
  toneToSendSf26 (46), -- optional parameters

```

toneToSendSf27	(47), -- optional parameters
toneToSendSf28	(48), -- optional parameters
toneToSendSf29	(49), -- optional parameters
toneToSendSf30	(50), -- optional parameters
toneToSendSf31	(51), -- optional parameters
toneToSendSf32	(52), -- optional parameters
toneToSendSf33	(53), -- optional parameters
toneToSendSf34	(54), -- optional parameters
toneToSendSf35	(55), -- optional parameters
toneToSendSf36	(56), -- optional parameters
toneToSendSf37	(57), -- optional parameters
toneToSendSf38	(58), -- optional parameters
toneToSendSf39	(59), -- optional parameters
toneToSendSf40	(60), -- optional parameters
toneToSendSf41	(61), -- optional parameters
toneToSendSf42	(62), -- optional parameters
toneToSendSf43	(63), -- optional parameters
toneToSendSf44	(64), -- optional parameters
toneToSendSf45	(65), -- optional parameters
toneToSendSf46	(66), -- optional parameters
toneToSendSf47	(67), -- optional parameters
toneToSendSf48	(68), -- optional parameters
toneToSendSf49	(69), -- optional parameters
toneToSendSf50	(70), -- optional parameters
toneToSendSf51	(71), -- optional parameters
toneToSendSf52	(72), -- optional parameters
toneToSendSf53	(73), -- optional parameters
toneToSendSf54	(74), -- optional parameters
toneToSendSf55	(75), -- optional parameters
toneToSendSf56	(76), -- optional parameters
toneToSendSf57	(77), -- optional parameters
toneToSendSf58	(78), -- optional parameters
toneToSendSf59	(79), -- optional parameters
toneToSendSf60	(80), -- optional parameters
toneToSendSf61	(81), -- optional parameters
toneToSendSf62	(82), -- optional parameters
toneToSendSf63	(83), -- optional parameters
toneToSendSf64	(84), -- optional parameters
toneToSendSf65	(85), -- optional parameters
toneToSendSf66	(86), -- optional parameters
toneToSendSf67	(87), -- optional parameters
toneToSendSf68	(88), -- optional parameters
toneToSendSf69	(89), -- optional parameters
toneToSendSf70	(90), -- optional parameters
toneToSendSf71	(91), -- optional parameters
toneToSendSf72	(92), -- optional parameters
toneToSendSf73	(93), -- optional parameters
toneToSendSf74	(94), -- optional parameters
toneToSendSf75	(95), -- optional parameters
toneToSendSf76	(96), -- optional parameters
toneToSendSf77	(97), -- optional parameters
toneToSendSf78	(98), -- optional parameters
toneToSendSf79	(99), -- optional parameters
toneToSendSf80	(100), -- optional parameters
toneToSendSf81	(101), -- optional parameters
toneToSendSf82	(102), -- optional parameters
toneToSendSf83	(103), -- optional parameters
toneToSendSf84	(104), -- optional parameters
toneToSendSf85	(105), -- optional parameters
toneToSendSf86	(106), -- optional parameters

```

toneToSendSf87 (107), -- optional parameters
toneToSendSf88 (108), -- optional parameters
toneToSendSf89 (109), -- optional parameters
toneToSendSf90 (110), -- optional parameters
toneToSendSf91 (111), -- optional parameters
toneToSendSf92 (112), -- optional parameters
toneToSendSf93 (113), -- optional parameters
toneToSendSf94 (114), -- optional parameters
toneToSendSf95 (115), -- optional parameters
toneToSendSf96 (116), -- optional parameters
toneToSendSf97 (117), -- optional parameters
toneToSendSf98 (118), -- optional parameters
toneToSendSf99 (119), -- optional parameters
toneToSendSf100 (120), -- optional parameters
toneFrequency (121), -- optional parameters
toneDuration (122), -- optional parameters
pauseDurationList (123), -- optional parameters
connectionInfo (124), -- optional parameters
privateData (125) } -- optional parameters

ServiceCompletionFailure ::= BIT STRING
{
 primaryCallConnectionInfo ( 0), -- optional parameters
 secondaryCallConnectionInfo ( 1), -- optional parameters
 otherDevicesPrimaryCallList ( 2), -- optional parameters
 otherDevicesSecondaryCallList ( 3), -- optional parameters
 mediaCallCharacteristics ( 4), -- optional parameters
 privateData ( 5) } -- optional parameters

MediaServList ::= SEQUENCE
{
 attachMediaService [0] IMPLICIT AttachMediaService OPTIONAL,
 detachMediaService [1] IMPLICIT DetachMediaService OPTIONAL }

AttachMediaService ::= BIT STRING
{
 mediaServiceVersion ( 0), -- optional parameters
 mediaServiceInstanceId ( 1), -- optional parameters
 connectionModeConsultConference ( 2), -- optional parameters
 connectionModeConsultConferenceHold ( 3), -- optional parameters
 connectionModeDeflect ( 4), -- optional parameters
 connectionModeDirectedPickup ( 5), -- optional parameters
 connectionModeJoin ( 6), -- optional parameters
 connectionModeSingleStepConference ( 7), -- optional parameters
 connectionModeSingleStepConferenceHold ( 8), -- optional parameters
 connectionModeSingleStepTransfer ( 9), -- optional parameters
 connectionModeTransfer (10), -- optional parameters
 connectionModeDirect (11), -- optional parameters
 requestedConnectionState (12), -- optional parameters
 privateData (13), -- optional parameters
 mediaServiceInstanceIdInAck (14), -- optional parameters
 mediaConnectionInfoInAck (15), -- optional parameters
 privateDataInAck (16), -- optional parameters
 deviceIDOnly (17), -- misc characteristics
 ackModelMultiStep (18) } -- misc characteristics

DetachMediaService ::= BIT STRING
{
 alerting ( 0), -- initial states
 connected ( 1), -- initial states
 fail ( 2), -- initial states
 hold ( 3), -- initial states
 queued ( 4), -- initial states
 privateData ( 5), -- optional parameters

```

```

privateDataInAck ( 6), -- optional parameters
deviceIDOnly ( 7), -- misc characteristics
ackModelMultiStep ( 8) } -- misc characteristics

MediaEvtsList ::= SEQUENCE
{
 mediaAttached [ 0] IMPLICIT MediaAttached OPTIONAL,
 mediaDetached [ 1] IMPLICIT MediaDetached OPTIONAL }

MediaAttached ::= BIT STRING
{
 mediaServiceVersion ( 0), -- optional parameters
 mediaServiceInstanceID ( 1), -- optional parameters
 mediaStreamID ( 2), -- optional parameters
 mediaCallCharacteristics  ( 3), -- optional parameters
 callCharacteristics ( 4), -- optional parameters
 mediaConnectionInfo ( 5), -- optional parameters
 privateData ( 6) } -- optional parameters

MediaDetached ::= BIT STRING
{
 mediaServiceVersion ( 0), -- optional parameters
 mediaServiceInstanceID ( 1), -- optional parameters
 mediaStreamID ( 2), -- optional parameters
 mediaCallCharacteristics  ( 3), -- optional parameters
 callCharacteristics ( 4), -- optional parameters
 mediaConnectionInfo ( 5), -- optional parameters
 privateData ( 6) } -- optional parameters

RouteingServList ::= SEQUENCE
{
 routeRegister [ 0] IMPLICIT RouteRegister OPTIONAL,
 routeRegisterCancel [ 1] IMPLICIT RouteRegisterCancel OPTIONAL,
 routeRegisterAbort [ 2] IMPLICIT RouteRegisterAbort  OPTIONAL,
 reRoute [ 3] IMPLICIT ReRoute OPTIONAL,
 routeEnd [ 4] IMPLICIT RouteEnd OPTIONAL,
 routeReject [ 5] IMPLICIT RouteReject OPTIONAL,
 routeRequest [ 6] IMPLICIT RouteRequest OPTIONAL,
 routeSelect [ 7] IMPLICIT RouteSelect OPTIONAL,
 routeUsed [ 8] IMPLICIT RouteUsed OPTIONAL }

RouteRegister ::= BIT STRING
{
 routeingDevice ( 0), -- optional parameters
 requestedMonitorMediaClass ( 1), -- optional parameters
 requestedMonitorMediaClassAudio ( 2), -- optional parameters
 requestedMonitorMediaClassData ( 3), -- optional parameters
 requestedMonitorMediaClassImage ( 4), -- optional parameters
 requestedMonitorMediaClassVoice ( 5), -- optional parameters
 requestedMonitorMediaClassChat (10), -- optional parameters
 requestedMonitorMediaClassEmail (11), -- optional parameters
 requestedMonitorMediaClassMessage (12), -- optional parameters
 requestedMonitorMediaClassIM (13), -- optional parameters
 requestedMonitorMediaClassSMS (14), -- optional parameters
 requestedMonitorMediaClassMMS (15), -- optional parameters
 privateData ( 6), -- optional parameters
 actualRouteingMediaClassInAck ( 7), -- optional parameters
 privateDataInAck ( 8), -- optional parameters
 allRouteingDevices ( 9) } -- misc characteristics

RouteRegisterAbort ::= BIT STRING
{
 privateData ( 0) } -- optional parameters

```

```

RouteRegisterCancel ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

ReRoute ::= BIT STRING
{
 replyTimeout ( 1), -- optional parameters
 correlatorData ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

RouteEnd ::= BIT STRING
{
 errorValue ( 1), -- optional parameters
 correlatorData ( 2), -- optional parameters
 privateData ( 3), -- optional parameters
 supportsSending ( 4), -- misc characteristics
 supportsReceiving ( 5) } -- misc characteristics

RouteReject ::= BIT STRING
{
 rejectCauseBusyOverflow ( 0), -- optional parameters
 rejectCauseQueueTimeOverflow ( 1), -- optional parameters
 rejectCauseCapacityOverflow ( 2), -- optional parameters
 rejectCauseCalendarOverflow ( 3), -- optional parameters
 rejectCauseUnknownOverflow ( 4), -- optional parameters
 correlatorData ( 5), -- optional parameters
 privateData ( 6) } -- optional parameters

RouteRequest ::= BIT STRING
{
 callingDevice ( 0), -- optional parameters
 routeingDevice ( 1), -- optional parameters
 routeSelAlgorithmACD ( 2), -- optional parameters
 routeSelAlgorithmEmergency ( 3), -- optional parameters
 routeSelAlgorithmLeastCost ( 4), -- optional parameters
 routeSelAlgorithmNormal ( 5), -- optional parameters
 routeSelAlgorithmUserDefined ( 6), -- optional parameters
 priority ( 7), -- optional parameters
 replyTimeout ( 8), -- optional parameters
 correlatorData ( 9), -- optional parameters
 mediaCallCharacteristics (10), -- optional parameters
 callCharacteristics (11), -- optional parameters
 routedCallInfo (12), -- optional parameters
 subjectOfCall (15), -- optional parameters
 messageInformation (16), -- optional parameters
 languagePreferences (17), -- optional parameters
 deviceHistory (18), -- optional parameters
 privateData (13), -- optional parameters
 nonCallRelatedRouteing (14) } -- misc characteristics

RouteSelect ::= BIT STRING
{
 alternateRoutes ( 0), -- optional parameters
 remainRetriesNoListAvailable ( 1), -- optional parameters
 remainRetriesNoCountAvailable ( 2), -- optional parameters
 remainRetriesRetryCount ( 3), -- optional parameters
 routeUsed ( 4), -- optional parameters
 correlatorData ( 5), -- optional parameters
 privateData ( 6) } -- optional parameters

RouteUsed ::= BIT STRING
{
 callingDevice ( 0), -- optional parameters
 domain ( 1), -- optional parameters
 correlatorData ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

```

```

PhysDevServList ::= SEQUENCE
{
 buttonPress [ 0] IMPLICIT ButtonPress OPTIONAL,
 getAuditoryApparatusInfo [ 1] IMPLICIT GetAuditoryApparatusInfo OPTIONAL,
 getButtonInformation [ 2] IMPLICIT GetButtonInformation OPTIONAL,
 getDisplay [ 3] IMPLICIT GetDisplay OPTIONAL,
 getHookSwitchStatus [ 4] IMPLICIT GetHookSwitchStatus OPTIONAL,
 getLampInfo [ 5] IMPLICIT GetLampInfo OPTIONAL,
 getLampMode [ 6] IMPLICIT GetLampMode OPTIONAL,
 getMessageWaitingIndicator [ 7] IMPLICIT GetMessageWaitingIndicator OPTIONAL,
 getMicrophoneGain [ 8] IMPLICIT GetMicrophoneGain OPTIONAL,
 getMicrophoneMute [ 9] IMPLICIT GetMicrophoneMute OPTIONAL,
 getRingerStatus [10] IMPLICIT GetRingerStatus OPTIONAL,
 getSpeakerMute [11] IMPLICIT GetSpeakerMute OPTIONAL,
 getSpeakerVolume [12] IMPLICIT GetSpeakerVolume OPTIONAL,
 setButtonInformation [13] IMPLICIT SetButtonInformation  OPTIONAL,
 setDisplay [14] IMPLICIT SetDisplay OPTIONAL,
 setHookSwitchStatus [15] IMPLICIT SetHookSwitchStatus  OPTIONAL,
 setLampMode [16] IMPLICIT SetLampMode OPTIONAL,
 setMessageWaitingIndicator [17] IMPLICIT SetMessageWaitingIndicator OPTIONAL,
 setMicrophoneGain [18] IMPLICIT SetMicrophoneGain OPTIONAL,
 setMicrophoneMute [19] IMPLICIT SetMicrophoneMute OPTIONAL,
 setRingerStatus [20] IMPLICIT SetRingerStatus OPTIONAL,
 setSpeakerMute [21] IMPLICIT SetSpeakerMute OPTIONAL,
 setSpeakerVolume [22] IMPLICIT SetSpeakerVolume OPTIONAL }

ButtonPress ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 ackModelMultiStep ( 2) } -- misc characteristics

GetAuditoryApparatusInfo ::= BIT STRING
{
 auditoryApparatus ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 auditoryApparatusTypeSpeakerphone ( 2), -- optional parameters
 auditoryApparatusTypeHandset ( 3), -- optional parameters
 auditoryApparatusTypeHeadset ( 4), -- optional parameters
 auditoryApparatusTypeSpeakerOnlyPhone ( 5), -- optional parameters
 auditoryApparatusTypeOther ( 6), -- optional parameters
 speakerPresent ( 7), -- optional parameters
 speakerVolumeSettable ( 8), -- optional parameters
 speakerVolumeReadable ( 9), -- optional parameters
 speakerMuteSettable (10), -- optional parameters
 speakerMuteReadable (11), -- optional parameters
 microphonePresent (12), -- optional parameters
 microphoneGainSettable (13), -- optional parameters
 microphoneGainReadable (14), -- optional parameters
 microphoneMuteSettable (15), -- optional parameters
 microphoneMuteReadable (16), -- optional parameters
 hookswitchSettable (17), -- optional parameters
 hookswitchOnHook (18), -- optional parameters
 privateDataInAck (19) } -- optional parameters

GetButtonInformation ::= BIT STRING
{
 button ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 buttonLabelInAck ( 2), -- optional parameters
 buttonLabelSettableInAck ( 3), -- optional parameters
 buttonFunctionInAck ( 4), -- optional parameters
 buttonAssociatedNumberInAck ( 5), -- optional parameters

```

```

buttonAssociatedNumberSettableInAck ( 6), -- optional parameters
listOfLampsInAck ( 7), -- optional parameters
privateDataInAck ( 8) } -- optional parameters

GetDisplay ::= BIT STRING
{
 displayID ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 characterSetASCII ( 2), -- optional parameters
 characterSetUnicode ( 3), -- optional parameters
 characterSetProprietary ( 4), -- optional parameters
 privateDataInAck ( 5) } -- optional parameters

GetHookSwitchStatus ::= BIT STRING
{
 hookSwitch ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2) } -- optional parameters

GetLampInfo ::= BIT STRING
{
 lamp ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 lampLabelInAck ( 2), -- optional parameters
 buttonInAck ( 3), -- optional parameters
 lampColorInAck ( 4), -- optional parameters
 privateDataInAck ( 5) } -- optional parameters

GetLampMode ::= BIT STRING
{
 lamp ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 lampModeInAck ( 2), -- optional parameters
 lampBrightnessNormal ( 3), -- optional parameters
 lampBrightnessDim ( 4), -- optional parameters
 lampBrightnessBright ( 5), -- optional parameters
 lampColorInAck ( 6), -- optional parameters
 buttonInAck ( 7), -- optional parameters
 privateDataInAck ( 8) } -- optional parameters

GetMessageWaitingIndicator ::= BIT STRING
{
 privateData ( 0), -- optional parameter
 deviceForMsgInAck ( 1), -- optional parameter
 lampIsPresentInAck ( 2), -- optional parameter
 privateDataInAck ( 3) } -- optional parameters

GetMicrophoneGain ::= BIT STRING
{
 auditoryApparatus ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 micGainAbsInAck ( 2), -- optional parameters
 privateDataInAck ( 3) } -- optional parameters

GetMicrophoneMute ::= BIT STRING
{
 auditoryApparatus ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2) } -- optional parameters

GetRingerStatus ::= BIT STRING
{
 ringer ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 ringCountInAck ( 2), -- optional parameters
 ringPatternInAck ( 3), -- optional parameters
 ringVolumeInAck ( 4), -- optional parameters
 ringVolumeAbsInAck ( 5), -- optional parameters

```

```

privateDataInAck ( 6 ) -- optional parameters

GetSpeakerMute ::= BIT STRING
{
 auditoryApparatus ( 0 ), -- optional parameters
 privateDataInAck ( 1 ), -- optional parameters
 privateData ( 2 ) } -- optional parameters

GetSpeakerVolume ::= BIT STRING
{
 auditoryApparatus ( 0 ), -- optional parameters
 privateData ( 1 ), -- optional parameters
 speakerVolAbsInAck ( 2 ), -- optional parameters
 privateDataInAck ( 3 ) } -- optional parameters

SetButtonInformation ::= BIT STRING
{
 buttonLabel ( 0 ), -- optional parameters
 buttonAssociatedNumber ( 1 ), -- optional parameters
 privateData ( 2 ), -- optional parameters
 privateDataInAck ( 3 ), -- optional parameters
 ackModelMultiStep ( 4 ) } -- misc characteristics

SetDisplay ::= BIT STRING
{
 physBaseRowNumber ( 0 ), -- optional parameters
 physColumnRowNumber ( 1 ), -- optional parameters
 offset ( 2 ), -- optional parameters
 privateData ( 3 ), -- optional parameters
 privateDataInAck ( 4 ), -- optional parameters
 supportsModifyingPosition ( 5 ), -- misc characteristics
 ackModelMultiStep ( 6 ) } -- misc characteristics

SetHookSwitchStatus ::= BIT STRING
{
 privateData ( 0 ), -- optional parameters
 ackModelMultiStep ( 1 ) } -- misc characteristics

SetLampMode ::= BIT STRING
{
 lampModeBrokenFlutter ( 0 ), -- optional parameter
 lampModeFlutter ( 1 ), -- optional parameter
 lampModeOff ( 2 ), -- optional parameter
 lampModeSteady ( 3 ), -- optional parameter
 lampModeWink ( 4 ), -- optional parameter
 lampModeReserved ( 5 ), -- optional parameter
 lampModeSf0 ( 6 ), -- optional parameters
 lampModeSf1 ( 7 ), -- optional parameters
 lampModeSf2 ( 8 ), -- optional parameters
 lampModeSf3 ( 9 ), -- optional parameters
 lampModeSf4 ( 10 ), -- optional parameters
 lampModeSf5 ( 11 ), -- optional parameters
 lampModeSf6 ( 12 ), -- optional parameters
 lampModeSf7 ( 13 ), -- optional parameters
 lampModeSf8 ( 14 ), -- optional parameters
 lampModeSf9 ( 15 ), -- optional parameters
 lampModeSf10 ( 16 ), -- optional parameters
 lampModeSf11 ( 17 ), -- optional parameters
 lampModeSf12 ( 18 ), -- optional parameters
 lampModeSf13 ( 19 ), -- optional parameters
 lampModeSf14 ( 20 ), -- optional parameters
 lampModeSf15 ( 21 ), -- optional parameters
 lampModeSf16 ( 22 ), -- optional parameters
 lampModeSf17 ( 23 ), -- optional parameters
 lampModeSf18 ( 24 ), -- optional parameters
 lampModeSf19 ( 25 ), -- optional parameters

```

```
lampModeSf20 ( 26), -- optional parameters
lampModeSf21 ( 27), -- optional parameters
lampModeSf22 ( 28), -- optional parameters
lampModeSf23 ( 29), -- optional parameters
lampModeSf24 ( 30), -- optional parameters
lampModeSf25 ( 31), -- optional parameters
lampModeSf26 ( 32), -- optional parameters
lampModeSf27 ( 33), -- optional parameters
lampModeSf28 ( 34), -- optional parameters
lampModeSf29 ( 35), -- optional parameters
lampModeSf30 ( 36), -- optional parameters
lampModeSf31 ( 37), -- optional parameters
lampModeSf32 ( 38), -- optional parameters
lampModeSf33 ( 39), -- optional parameters
lampModeSf34 ( 40), -- optional parameters
lampModeSf35 ( 41), -- optional parameters
lampModeSf36 ( 42), -- optional parameters
lampModeSf37 ( 43), -- optional parameters
lampModeSf38 ( 44), -- optional parameters
lampModeSf39 ( 45), -- optional parameters
lampModeSf40 ( 46), -- optional parameters
lampModeSf41 ( 47), -- optional parameters
lampModeSf42 ( 48), -- optional parameters
lampModeSf43 ( 49), -- optional parameters
lampModeSf44 ( 50), -- optional parameters
lampModeSf45 ( 51), -- optional parameters
lampModeSf46 ( 52), -- optional parameters
lampModeSf47 ( 53), -- optional parameters
lampModeSf48 ( 54), -- optional parameters
lampModeSf49 ( 55), -- optional parameters
lampModeSf50 ( 56), -- optional parameters
lampModeSf51 ( 57), -- optional parameters
lampModeSf52 ( 58), -- optional parameters
lampModeSf53 ( 59), -- optional parameters
lampModeSf54 ( 60), -- optional parameters
lampModeSf55 ( 61), -- optional parameters
lampModeSf56 ( 62), -- optional parameters
lampModeSf57 ( 63), -- optional parameters
lampModeSf58 ( 64), -- optional parameters
lampModeSf59 ( 65), -- optional parameters
lampModeSf60 ( 66), -- optional parameters
lampModeSf61 ( 67), -- optional parameters
lampModeSf62 ( 68), -- optional parameters
lampModeSf63 ( 69), -- optional parameters
lampModeSf64 ( 70), -- optional parameters
lampModeSf65 ( 71), -- optional parameters
lampModeSf66 ( 72), -- optional parameters
lampModeSf67 ( 73), -- optional parameters
lampModeSf68 ( 74), -- optional parameters
lampModeSf69 ( 75), -- optional parameters
lampModeSf70 ( 76), -- optional parameters
lampModeSf71 ( 77), -- optional parameters
lampModeSf72 ( 78), -- optional parameters
lampModeSf73 ( 79), -- optional parameters
lampModeSf74 ( 80), -- optional parameters
lampModeSf75 ( 81), -- optional parameters
lampModeSf76 ( 82), -- optional parameters
lampModeSf77 ( 83), -- optional parameters
lampModeSf78 ( 84), -- optional parameters
lampModeSf79 ( 85), -- optional parameters
```

lampModeSf80	(86), -- optional parameters
lampModeSf81	(87), -- optional parameters
lampModeSf82	(88), -- optional parameters
lampModeSf83	(89), -- optional parameters
lampModeSf84	(90), -- optional parameters
lampModeSf85	(91), -- optional parameters
lampModeSf86	(92), -- optional parameters
lampModeSf87	(93), -- optional parameters
lampModeSf88	(94), -- optional parameters
lampModeSf89	(95), -- optional parameters
lampModeSf90	(96), -- optional parameters
lampModeSf91	(97), -- optional parameters
lampModeSf92	(98), -- optional parameters
lampModeSf93	(99), -- optional parameters
lampModeSf94	(100), -- optional parameters
lampBrightnessNormal	(101), -- optional parameters
lampBrightnessDim	(102), -- optional parameters
lampBrightnessBright	(103), -- optional parameters
lampColorNoColor	(104), -- optional parameters
lampColorRed	(105), -- optional parameters
lampColorYellow	(106), -- optional parameters
lampColorGreen	(107), -- optional parameters
lampColorBlue	(108), -- optional parameters
lampColorReserved	(109), -- optional parameters
lampColorSf0	(110), -- optional parameters
lampColorSf1	(111), -- optional parameters
lampColorSf2	(112), -- optional parameters
lampColorSf3	(113), -- optional parameters
lampColorSf4	(114), -- optional parameters
lampColorSf5	(115), -- optional parameters
lampColorSf6	(116), -- optional parameters
lampColorSf7	(117), -- optional parameters
lampColorSf8	(118), -- optional parameters
lampColorSf9	(119), -- optional parameters
lampColorSf10	(120), -- optional parameters
lampColorSf11	(121), -- optional parameters
lampColorSf12	(122), -- optional parameters
lampColorSf13	(123), -- optional parameters
lampColorSf14	(124), -- optional parameters
lampColorSf15	(125), -- optional parameters
lampColorSf16	(126), -- optional parameters
lampColorSf17	(127), -- optional parameters
lampColorSf18	(128), -- optional parameters
lampColorSf19	(129), -- optional parameters
lampColorSf20	(130), -- optional parameters
lampColorSf21	(131), -- optional parameters
lampColorSf22	(132), -- optional parameters
lampColorSf23	(133), -- optional parameters
lampColorSf24	(134), -- optional parameters
lampColorSf25	(135), -- optional parameters
lampColorSf26	(136), -- optional parameters
lampColorSf27	(137), -- optional parameters
lampColorSf28	(138), -- optional parameters
lampColorSf29	(139), -- optional parameters
lampColorSf30	(140), -- optional parameters
lampColorSf31	(141), -- optional parameters
lampColorSf32	(142), -- optional parameters
lampColorSf33	(143), -- optional parameters
lampColorSf34	(144), -- optional parameters
lampColorSf35	(145), -- optional parameters

```
lampColorSf36 (146),  -- optional parameters
lampColorSf37 (147),  -- optional parameters
lampColorSf38 (148),  -- optional parameters
lampColorSf39 (149),  -- optional parameters
lampColorSf40 (150),  -- optional parameters
lampColorSf41 (151),  -- optional parameters
lampColorSf42 (152),  -- optional parameters
lampColorSf43 (153),  -- optional parameters
lampColorSf44 (154),  -- optional parameters
lampColorSf45 (155),  -- optional parameters
lampColorSf46 (156),  -- optional parameters
lampColorSf47 (157),  -- optional parameters
lampColorSf48 (158),  -- optional parameters
lampColorSf49 (159),  -- optional parameters
lampColorSf50 (160),  -- optional parameters
lampColorSf51 (161),  -- optional parameters
lampColorSf52 (162),  -- optional parameters
lampColorSf53 (163),  -- optional parameters
lampColorSf54 (164),  -- optional parameters
lampColorSf55 (165),  -- optional parameters
lampColorSf56 (166),  -- optional parameters
lampColorSf57 (167),  -- optional parameters
lampColorSf58 (168),  -- optional parameters
lampColorSf59 (169),  -- optional parameters
lampColorSf60 (170),  -- optional parameters
lampColorSf61 (171),  -- optional parameters
lampColorSf62 (172),  -- optional parameters
lampColorSf63 (173),  -- optional parameters
lampColorSf64 (174),  -- optional parameters
lampColorSf65 (175),  -- optional parameters
lampColorSf66 (176),  -- optional parameters
lampColorSf67 (177),  -- optional parameters
lampColorSf68 (178),  -- optional parameters
lampColorSf69 (179),  -- optional parameters
lampColorSf70 (180),  -- optional parameters
lampColorSf71 (181),  -- optional parameters
lampColorSf72 (182),  -- optional parameters
lampColorSf73 (183),  -- optional parameters
lampColorSf74 (184),  -- optional parameters
lampColorSf75 (185),  -- optional parameters
lampColorSf76 (186),  -- optional parameters
lampColorSf77 (187),  -- optional parameters
lampColorSf78 (188),  -- optional parameters
lampColorSf79 (189),  -- optional parameters
lampColorSf80 (190),  -- optional parameters
lampColorSf81 (191),  -- optional parameters
lampColorSf82 (192),  -- optional parameters
lampColorSf83 (193),  -- optional parameters
lampColorSf84 (194),  -- optional parameters
lampColorSf85 (195),  -- optional parameters
lampColorSf86 (196),  -- optional parameters
lampColorSf87 (197),  -- optional parameters
lampColorSf88 (198),  -- optional parameters
lampColorSf89 (199),  -- optional parameters
lampColorSf90 (200),  -- optional parameters
lampColorSf91 (201),  -- optional parameters
lampColorSf92 (202),  -- optional parameters
lampColorSf93 (203),  -- optional parameters
lampColorSf94 (204),  -- optional parameters
privateData (205),  -- optional parameters
```

```

privateDataInAck (206), -- optional parameters
ackModelMultiStep (207) } -- misc characteristics

SetMessageWaitingIndicator ::= BIT STRING
{
 deviceForMsg ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2), -- optional parameters
 ackModelMultiStep ( 3) } -- misc characteristics

SetMicrophoneGain ::= BIT STRING
{
 microphoneGainAbs ( 0), -- optional parameters
 microphoneGainInc ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3), -- optional parameters
 ackModelMultiStep ( 4) } -- misc characteristics

SetMicrophoneMute ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 ackModelMultiStep ( 2) } -- misc characteristics

SetRingerStatus ::= BIT STRING
{
 ringerModeRinging ( 0), -- optional parameters
 ringerModeNotRinging ( 1), -- optional parameters
 ringVolumeAbs ( 2), -- optional parameters
 ringVolumeInc ( 3), -- optional parameters
 privateData ( 4), -- optional parameters
 privateDataInAck ( 5), -- optional parameters
 ackModelMultiStep ( 6) } -- misc characteristics

SetSpeakerMute ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 ackModelMultiStep ( 2) } -- misc characteristics

SetSpeakerVolume ::= BIT STRING
{
 speakerVolumeAbs ( 0), -- optional parameters
 speakerVolumeInc ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3), -- optional parameters
 ackModelMultiStep ( 4), -- misc characteristics
 resettedAfterCall ( 5), -- misc characteristics
 notSettableWhileActive ( 6) } -- misc characteristics

PhysDevEvtsList ::= SEQUENCE
{
 buttonInformation [ 0] IMPLICIT  ButtonInformation OPTIONAL,
 buttonPress [ 1] IMPLICIT  ButtonPressEvent OPTIONAL,
 displayUpdated [ 2] IMPLICIT  DisplayUpdated OPTIONAL,
 hookswitch [ 3] IMPLICIT  Hookswitch OPTIONAL,
 lampMode [ 4] IMPLICIT  LampMode OPTIONAL,
 messageWaiting [ 5] IMPLICIT  MessageWaiting OPTIONAL,
 microphoneGain [ 6] IMPLICIT  MicrophoneGain OPTIONAL,
 microphoneMute [ 7] IMPLICIT  MicrophoneMute OPTIONAL,
 ringerStatus [ 8] IMPLICIT  RingerStatus OPTIONAL,
 speakerMute [ 9] IMPLICIT  SpeakerMute OPTIONAL,
 speakerVolume [10] IMPLICIT  SpeakerVolume OPTIONAL }

ButtonInformation ::= BIT STRING
{
 buttonLabel ( 0), -- optional parameters
 buttonAssociatedNumber ( 1), -- optional parameters

```

```

buttonPressIndicator ( 2), -- optional parameters
privateData ( 3) } -- optional parameters

ButtonPressEvent ::= BIT STRING
{
 buttonLabel ( 0), -- optional parameters
 buttonAssociatedNumber ( 1), -- optional parameters
 privateData ( 2) } -- optional parameters
DisplayUpdated ::= BIT STRING
{
 characterSetASCII ( 0), -- optional parameters
 characterSetUnicode ( 1), -- optional parameters
 characterSetProprietary  ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

Hookswitch ::= BIT STRING
{
 privateData ( 0) } -- optional parameters

LampMode ::= BIT STRING
{
 lampModeBrokenFlutter ( 0), -- optional parameters
 lampModeFlutter ( 1), -- optional parameters
 lampModeOff ( 2), -- optional parameters
 lampModeSteady ( 3), -- optional parameters
 lampModeWink ( 4), -- optional parameters
 lampModeReserved ( 5), -- optional parameters
 lampModeSf0 ( 6), -- optional parameters
 lampModeSf1 ( 7), -- optional parameters
 lampModeSf2 ( 8), -- optional parameters
 lampModeSf3 ( 9), -- optional parameters
 lampModeSf4 ( 10), -- optional parameters
 lampModeSf5 ( 11), -- optional parameters
 lampModeSf6 ( 12), -- optional parameters
 lampModeSf7 ( 13), -- optional parameters
 lampModeSf8 ( 14), -- optional parameters
 lampModeSf9 ( 15), -- optional parameters
 lampModeSf10 ( 16), -- optional parameters
 lampModeSf11 ( 17), -- optional parameters
 lampModeSf12 ( 18), -- optional parameters
 lampModeSf13 ( 19), -- optional parameters
 lampModeSf14 ( 20), -- optional parameters
 lampModeSf15 ( 21), -- optional parameters
 lampModeSf16 ( 22), -- optional parameters
 lampModeSf17 ( 23), -- optional parameters
 lampModeSf18 ( 24), -- optional parameters
 lampModeSf19 ( 25), -- optional parameters
 lampModeSf20 ( 26), -- optional parameters
 lampModeSf21 ( 27), -- optional parameters
 lampModeSf22 ( 28), -- optional parameters
 lampModeSf23 ( 29), -- optional parameters
 lampModeSf24 ( 30), -- optional parameters
 lampModeSf25 ( 31), -- optional parameters
 lampModeSf26 ( 32), -- optional parameters
 lampModeSf27 ( 33), -- optional parameters
 lampModeSf28 ( 34), -- optional parameters
 lampModeSf29 ( 35), -- optional parameters
 lampModeSf30 ( 36), -- optional parameters
 lampModeSf31 ( 37), -- optional parameters
 lampModeSf32 ( 38), -- optional parameters
 lampModeSf33 ( 39), -- optional parameters
 lampModeSf34 ( 40), -- optional parameters
 lampModeSf35 ( 41), -- optional parameters
 lampModeSf36 ( 42), -- optional parameters

```

```

lampModeSf37 ( 43), -- optional parameters
lampModeSf38 ( 44), -- optional parameters
lampModeSf39 ( 45), -- optional parameters
lampModeSf40 ( 46), -- optional parameters
lampModeSf41 ( 47), -- optional parameters
lampModeSf42 ( 48), -- optional parameters
lampModeSf43 ( 49), -- optional parameters
lampModeSf44 ( 50), -- optional parameters
lampModeSf45 ( 51), -- optional parameters
lampModeSf46 ( 52), -- optional parameters
lampModeSf47 ( 53), -- optional parameters
lampModeSf48 ( 54), -- optional parameters
lampModeSf49 ( 55), -- optional parameters
lampModeSf50 ( 56), -- optional parameters
lampModeSf51 ( 57), -- optional parameters
lampModeSf52 ( 58), -- optional parameters
lampModeSf53 ( 59), -- optional parameters
lampModeSf54 ( 60), -- optional parameters
lampModeSf55 ( 61), -- optional parameters
lampModeSf56 ( 62), -- optional parameters
lampModeSf57 ( 63), -- optional parameters
lampModeSf58 ( 64), -- optional parameters
lampModeSf59 ( 65), -- optional parameters
lampModeSf60 ( 66), -- optional parameters
lampModeSf61 ( 67), -- optional parameters
lampModeSf62 ( 68), -- optional parameters
lampModeSf63 ( 69), -- optional parameters
lampModeSf64 ( 70), -- optional parameters
lampModeSf65 ( 71), -- optional parameters
lampModeSf66 ( 72), -- optional parameters
lampModeSf67 ( 73), -- optional parameters
lampModeSf68 ( 74), -- optional parameters
lampModeSf69 ( 75), -- optional parameters
lampModeSf70 ( 76), -- optional parameters
lampModeSf71 ( 77), -- optional parameters
lampModeSf72 ( 78), -- optional parameters
lampModeSf73 ( 79), -- optional parameters
lampModeSf74 ( 80), -- optional parameters
lampModeSf75 ( 81), -- optional parameters
lampModeSf76 ( 82), -- optional parameters
lampModeSf77 ( 83), -- optional parameters
lampModeSf78 ( 84), -- optional parameters
lampModeSf79 ( 85), -- optional parameters
lampModeSf80 ( 86), -- optional parameters
lampModeSf81 ( 87), -- optional parameters
lampModeSf82 ( 88), -- optional parameters
lampModeSf83 ( 89), -- optional parameters
lampModeSf84 ( 90), -- optional parameters
lampModeSf85 ( 91), -- optional parameters
lampModeSf86 ( 92), -- optional parameters
lampModeSf87 ( 93), -- optional parameters
lampModeSf88 ( 94), -- optional parameters
lampModeSf89 ( 95), -- optional parameters
lampModeSf90 ( 96), -- optional parameters
lampModeSf91 ( 97), -- optional parameters
lampModeSf92 ( 98), -- optional parameters
lampModeSf93 ( 99), -- optional parameters
lampModeSf94 (100), -- optional parameters
lampBrightnessNormal  (101), -- optional parameters
lampBrightnessDim (102), -- optional parameters

```

lampBrightnessBright	(103), -- optional parameters
lampColorNoColor	(104), -- optional parameters
lampColorRed	(105), -- optional parameters
lampColorYellow	(106), -- optional parameters
lampColorGreen	(107), -- optional parameters
lampColorBlue	(108), -- optional parameters
lampColorReserved	(109), -- optional parameters
lampColorSf0	(110), -- optional parameters
lampColorSf1	(111), -- optional parameters
lampColorSf2	(112), -- optional parameters
lampColorSf3	(113), -- optional parameters
lampColorSf4	(114), -- optional parameters
lampColorSf5	(115), -- optional parameters
lampColorSf6	(116), -- optional parameters
lampColorSf7	(117), -- optional parameters
lampColorSf8	(118), -- optional parameters
lampColorSf9	(119), -- optional parameters
lampColorSf10	(120), -- optional parameters
lampColorSf11	(121), -- optional parameters
lampColorSf12	(122), -- optional parameters
lampColorSf13	(123), -- optional parameters
lampColorSf14	(124), -- optional parameters
lampColorSf15	(125), -- optional parameters
lampColorSf16	(126), -- optional parameters
lampColorSf17	(127), -- optional parameters
lampColorSf18	(128), -- optional parameters
lampColorSf19	(129), -- optional parameters
lampColorSf20	(130), -- optional parameters
lampColorSf21	(131), -- optional parameters
lampColorSf22	(132), -- optional parameters
lampColorSf23	(133), -- optional parameters
lampColorSf24	(134), -- optional parameters
lampColorSf25	(135), -- optional parameters
lampColorSf26	(136), -- optional parameters
lampColorSf27	(137), -- optional parameters
lampColorSf28	(138), -- optional parameters
lampColorSf29	(139), -- optional parameters
lampColorSf30	(140), -- optional parameters
lampColorSf31	(141), -- optional parameters
lampColorSf32	(142), -- optional parameters
lampColorSf33	(143), -- optional parameters
lampColorSf34	(144), -- optional parameters
lampColorSf35	(145), -- optional parameters
lampColorSf36	(146), -- optional parameters
lampColorSf37	(147), -- optional parameters
lampColorSf38	(148), -- optional parameters
lampColorSf39	(149), -- optional parameters
lampColorSf40	(150), -- optional parameters
lampColorSf41	(151), -- optional parameters
lampColorSf42	(152), -- optional parameters
lampColorSf43	(153), -- optional parameters
lampColorSf44	(154), -- optional parameters
lampColorSf45	(155), -- optional parameters
lampColorSf46	(156), -- optional parameters
lampColorSf47	(157), -- optional parameters
lampColorSf48	(158), -- optional parameters
lampColorSf49	(159), -- optional parameters
lampColorSf50	(160), -- optional parameters
lampColorSf51	(161), -- optional parameters
lampColorSf52	(162), -- optional parameters

```

lampColorSf53 (163), -- optional parameters
lampColorSf54 (164), -- optional parameters
lampColorSf55 (165), -- optional parameters
lampColorSf56 (166), -- optional parameters
lampColorSf57 (167), -- optional parameters
lampColorSf58 (168), -- optional parameters
lampColorSf59 (169), -- optional parameters
lampColorSf60 (170), -- optional parameters
lampColorSf61 (171), -- optional parameters
lampColorSf62 (172), -- optional parameters
lampColorSf63 (173), -- optional parameters
lampColorSf64 (174), -- optional parameters
lampColorSf65 (175), -- optional parameters
lampColorSf66 (176), -- optional parameters
lampColorSf67 (177), -- optional parameters
lampColorSf68 (178), -- optional parameters
lampColorSf69 (179), -- optional parameters
lampColorSf70 (180), -- optional parameters
lampColorSf71 (181), -- optional parameters
lampColorSf72 (182), -- optional parameters
lampColorSf73 (183), -- optional parameters
lampColorSf74 (184), -- optional parameters
lampColorSf75 (185), -- optional parameters
lampColorSf76 (186), -- optional parameters
lampColorSf77 (187), -- optional parameters
lampColorSf78 (188), -- optional parameters
lampColorSf79 (189), -- optional parameters
lampColorSf80 (190), -- optional parameters
lampColorSf81 (191), -- optional parameters
lampColorSf82 (192), -- optional parameters
lampColorSf83 (193), -- optional parameters
lampColorSf84 (194), -- optional parameters
lampColorSf85 (195), -- optional parameters
lampColorSf86 (196), -- optional parameters
lampColorSf87 (197), -- optional parameters
lampColorSf88 (198), -- optional parameters
lampColorSf89 (199), -- optional parameters
lampColorSf90 (200), -- optional parameters
lampColorSf91 (201), -- optional parameters
lampColorSf92 (202), -- optional parameters
lampColorSf93 (203), -- optional parameters
lampColorSf94 (204), -- optional parameters
privateData (205) } -- optional parameters

MessageWaiting ::= BIT STRING
{
 deviceForMsg ( 0), -- optional parameters
 privateData ( 1) } -- optional parameters

MicrophoneGain ::= BIT STRING
{
 microphoneGainAbs ( 0), -- optional parameters
 microphoneGainInc ( 1), -- optional parameters
 privateData ( 2) } -- optional parameters

MicrophoneMute ::= BIT STRING
{
 privateData ( 0) } -- optional parameters

RingerStatus ::= BIT STRING
{
 ringerModeRinging ( 0), -- optional parameters
 ringerModeNotRinging ( 1), -- optional parameters
 ringCount ( 2), -- optional parameters

```

```

ringPattern ( 3), -- optional parameters
ringVolumeAbs ( 4), -- optional parameters
ringVolumeInc ( 5), -- optional parameters
privateData ( 6) } -- optional parameters

SpeakerMute ::= BIT STRING
{
 privateData ( 0) } -- optional parameters

SpeakerVolume ::= BIT STRING
{
 speakerVolumeAbs ( 0), -- optional parameters
 speakerVolumeInc ( 1), -- optional parameters
 privateData ( 2) } -- optional parameters

LogicalServList ::= SEQUENCE
{
 callBackNonCallRel [ 0] IMPLICIT CallBackNonCallRel OPTIONAL,
 callBackMsgNonCallRel [ 1] IMPLICIT CallBackMsgNonCallRel  OPTIONAL,
 cancelCallBack [ 2] IMPLICIT CancelCallBack OPTIONAL,
 cancelCallBackMsg [ 3] IMPLICIT CancelCallBackMsg OPTIONAL,
 getAgentState [ 4] IMPLICIT GetAgentState OPTIONAL,
 getAutoAnswer [ 5] IMPLICIT GetAutoAnswer OPTIONAL,
 getAutoWorkMode [ 6] IMPLICIT GetAutoWorkMode OPTIONAL,
 getCallerIDStatus [ 7] IMPLICIT GetCallerIDStatus OPTIONAL,
 getCallBack [19] IMPLICIT GetCallBack OPTIONAL,
 getDoNotDisturb [ 8] IMPLICIT GetDoNotDisturb OPTIONAL,
 getForwarding [ 9] IMPLICIT GetForwarding OPTIONAL,
 getLastNumberDialed [10] IMPLICIT GetLastNumberDialed OPTIONAL,
 getPresenceState [20] IMPLICIT GetPresenceState OPTIONAL,
 getRouteingMode [11] IMPLICIT GetRouteingMode OPTIONAL,
 setAgentState [12] IMPLICIT SetAgentState OPTIONAL,
 setAutoAnswer [13] IMPLICIT SetAutoAnswer OPTIONAL,
 setAutoWorkMode [14] IMPLICIT SetAutoWorkMode OPTIONAL,
 setCallerIDStatus [15] IMPLICIT SetCallerIDStatus OPTIONAL,
 setDoNotDisturb [16] IMPLICIT SetDoNotDisturb OPTIONAL,
 setForwarding [17] IMPLICIT SetForwarding OPTIONAL,
 setPresenceState [21] IMPLICIT SetPresenceState OPTIONAL,
 setRouteingMode [18] IMPLICIT SetRouteingMode OPTIONAL }

CallBackNonCallRel ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 additionalReqForbidden ( 2), -- optional parameters
 ackModelMultiStep ( 3) } -- misc characteristics

CallBackMsgNonCallRel ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 additionalReqForbidden ( 2), -- optional parameters
 ackModelMultiStep ( 3) } -- misc characteristics

CancelCallBack ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 ackModelMultiStep ( 2), -- misc characteristics
 supportsClearing ( 3) } -- misc characteristics

CancelCallBackMsg ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 ackModelMultiStep ( 2), -- misc characteristics
 supportsClearing ( 3) } -- misc characteristics

```

```

GetAgentState ::= BIT STRING
{
 acdGroup ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 agentStateListAgentIDInAck ( 2), -- optional parameters
 agentGroupInAck ( 3), -- optional parameters
 pendingAgentStateInAck ( 4), -- optional parameters
 agentStateConditionForcedPauseInAck ( 5), -- optional parameters
 agentStateConditionPauseInAck ( 6), -- optional parameters
 privateDataInAck ( 7) } -- optional parameters

GetAutoAnswer ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 numberOfRingsInAck ( 1), -- optional parameters
 privateDataInAck ( 2) } -- optional parameters

GetAutoWorkMode ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 autoWorkIntervalInAck ( 1), -- optional parameters
 privateDataInAck ( 2) } -- optional parameters

GetCallerIDStatus ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

GetCallBack ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

GetDoNotDisturb ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 callOriginParameterInAck ( 1), -- optional parameters
 callOriginInternInAck ( 2), -- optional parameters
 callOriginExternInAck ( 3), -- optional parameters
 callingDeviceListInAck ( 4), -- optional parameters
 privateDataInAck ( 5) } -- optional parameters

GetForwarding ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 forwardListInAck ( 1), -- optional parameters
 forwardListImmediateInAck ( 2), -- optional parameters
 forwardListBusyInAck ( 3), -- optional parameters
 forwardListDNDInAck ( 4), -- optional parameters
 forwardListNoAnsInAck ( 5), -- optional parameters
 forwardListBusyIntInAck ( 6), -- optional parameters
 forwardListBusyExtInAck ( 7), -- optional parameters
 forwardListDNDIntInAck ( 8), -- optional parameters
 forwardListDNDExtInAck ( 9), -- optional parameters
 forwardListNoAnsIntInAck (10), -- optional parameters
 forwardListNoAnsExtInAck (11), -- optional parameters
 forwardListImmIntInAck (12), -- optional parameters
 forwardListImmExtInAck (13), -- optional parameters
 forwardDNInAck (14), -- optional parameters
 forwardDefaultInAck (15), -- optional parameters
 forwardDefaultTypeAndDNInAck (16), -- optional parameters
 forwardDefaultTypeInAck (17), -- optional parameters
 forwardDefaultDNInAck (18), -- optional parameters
 ringCountInAck (19), -- optional parameters
 privateDataInAck (20) } -- optional parameters

```

```

GetLastNumberDialed ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

GetPresenceState ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 fromTimeInAck ( 1), -- optional parameters
 untilTimeInAck ( 2), -- optional parameters
 placeInAck ( 3), -- optional parameters
 moodInAck ( 4), -- optional parameters
 namedPresenceStateInAck ( 5), -- optional parameters
 privateDataInAck ( 6) } -- optional parameters

GetRouteingMode ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

SetAgentState ::= BIT STRING
{
 requestedAgentStateLoggedOn ( 0), -- optional parameters
 requestedAgentStateLoggedOff ( 1), -- optional parameters
 requestedAgentStateNotReady ( 2), -- optional parameters
 requestedAgentStateReady ( 3), -- optional parameters
 requestedAgentStateWorkingAfterCall ( 4), -- optional parameters
 agentID ( 5), -- optional parameters
 password ( 6), -- optional parameters
 group ( 7), -- optional parameters
 privateData ( 8), -- optional parameters
 pendingAgentStateWorkingAfterCallInAck ( 9), -- optional parameters
 pendingAgentStateNotReadyInAck (10), -- optional parameters
 pendingAgentStateNullInAck (11), -- optional parameters
 privateDataInAck (12), -- optional parameters
 ackModelMultiStep (13), -- misc characteristics
 groupDeviceAllowedInReq (14), -- misc characteristics
 aCDDeviceAllowedInReq (15), -- misc characteristics
 delayTransitionIfBusy (16), -- misc characteristics
 delayTransitionIfWorkingAfterCall (17) } -- misc characteristics

SetAutoAnswer ::= BIT STRING
{
 numberOfRings ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2), -- optional parameters
 ackModelMultiStep ( 3) } -- misc characteristics

SetAutoWorkMode ::= BIT STRING
{
 autoWorkInterval ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2), -- optional parameters
 ackModelMultiStep ( 3), -- misc characteristics
 groupDeviceAllowedInReq ( 4), -- misc characteristics
 aCDDeviceAllowedInReq ( 5) } -- misc characteristics

SetCallerIDStatus ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 ackModelMultiStep ( 2) } -- misc characteristics

SetDoNotDisturb ::= BIT STRING
{
 callOriginationInternal ( 0), -- optional parameters
 callOriginationExternal ( 1), -- optional parameters
 callingDeviceList ( 2), -- optional parameters

```

```

privateData ( 3), -- optional parameters
privateDataInAck ( 4), -- optional parameters
ackModelMultiStep ( 5) } -- misc characteristics

SetForwarding ::= BIT STRING
{
 forwardingTypeBusy ( 0), -- optional parameters
 forwardingTypeBusyInt ( 1), -- optional parameters
 forwardingTypeBusyExt ( 2), -- optional parameters
 forwardingTypeDND ( 3), -- optional parameters
 forwardingTypeDNDInt ( 4), -- optional parameters
 forwardingTypeDNDExt ( 5), -- optional parameters
 forwardingTypeNoAns ( 6), -- optional parameters
 forwardingTypeNoAnsInt ( 7), -- optional parameters
 forwardingTypeNoAnsExt ( 8), -- optional parameters
 forwardingTypeImmediate ( 9), -- optional parameters
 forwardingTypeImmInt (10), -- optional parameters
 forwardingTypeImmExt (11), -- optional parameters
 forwardDN (12), -- optional parameters
 ringCount (13), -- optional parameters
 privateData (14), -- optional parameters
 privateDataInAck (15), -- optional parameters
 ackModelMultiStep (16), -- misc characteristics
 ringDuration (17) } -- optional parameters

SetPresenceState ::= BIT STRING
{
 fromTime ( 0), -- optional parameters
 untilTime ( 1), -- optional parameters
 place ( 2), -- optional parameters
 mood ( 3), -- optional parameters
 namedPresenceState ( 4), -- optional parameters
 privateData ( 5), -- optional parameters
 privateDataInAck ( 6), -- optional parameters
 ackModelMultiStep ( 7) } -- misc characteristics

SetRouteingMode ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 ackModelMultiStep ( 2) } -- misc characteristics

LogicalEvtsList ::= SEQUENCE
{
 agentBusy [ 0] IMPLICIT AgentBusy OPTIONAL,
 agentLoggedOff [ 1] IMPLICIT AgentLoggedOff OPTIONAL,
 agentLoggedOn [ 2] IMPLICIT AgentLoggedOn OPTIONAL,
 agentNotReady [ 3] IMPLICIT AgentNotReady OPTIONAL,
 agentReady [ 4] IMPLICIT AgentReady OPTIONAL,
 agentWorkingAfterCall [ 5] IMPLICIT AgentWorkingAfterCall OPTIONAL,
 autoAnswer [ 6] IMPLICIT AutoAnswer OPTIONAL,
 autoWorkMode [ 7] IMPLICIT AutoWorkMode OPTIONAL,
 callBack [ 8] IMPLICITCallBackEvent OPTIONAL,
 callBackMessage [ 9] IMPLICITCallBackMessageEvent OPTIONAL,
 callerIDStatus [10] IMPLICIT CallerIDStatus OPTIONAL,
 doNotDisturb [11] IMPLICIT DoNotDisturb OPTIONAL,
 forwarding [12] IMPLICIT Forwarding OPTIONAL,
 presenceState [14] IMPLICIT PresenceStateEvent OPTIONAL,
 routeingMode [13] IMPLICIT RouteingMode OPTIONAL }

AgentBusy ::= BIT STRING
{
 agentID ( 0), -- optional parameters
 acdGroup ( 1), -- optional parameters
 pendingAgentStateWorkingAfterCall ( 2), -- optional parameters

```

```

pendingAgentStateNotReady ( 3), -- optional parameters
pendingAgentStateReady ( 4), -- optional parameters
pendingAgentStateNull ( 5), -- optional parameters
cause ( 6), -- optional parameters
privateData ( 7) } -- optional parameters

AgentLoggedOff ::= BIT STRING
{
  agentID ( 0), -- optional parameters
  acdGroup ( 1), -- optional parameters
  agentPassword ( 2), -- optional parameters
  cause ( 3), -- optional parameters
  privateData ( 4) } -- optional parameters

AgentLoggedOn ::= BIT STRING
{
  agentID ( 0), -- optional parameters
  acdGroup ( 1), -- optional parameters
  agentPassword ( 2), -- optional parameters
  cause ( 3), -- optional parameters
  privateData ( 4) } -- optional parameters

AgentNotReady ::= BIT STRING
{
  agentID ( 0), -- optional parameters
  acdGroup ( 1), -- optional parameters
  cause ( 2), -- optional parameters
  privateData ( 3) } -- optional parameters

AgentReady ::= BIT STRING
{
  agentID ( 0), -- optional parameters
  acdGroup ( 1), -- optional parameters
  cause ( 2), -- optional parameters
  privateData ( 3) } -- optional parameters

AgentWorkingAfterCall ::= BIT STRING
{
  agentID ( 0), -- optional parameters
  acdGroup ( 1), -- optional parameters
  pendingAgentStateNotReady ( 2), -- optional parameters
  pendingAgentStateReady ( 3), -- optional parameters
  pendingAgentStateNull ( 4), -- optional parameters
  cause ( 5), -- optional parameters
  privateData ( 6) } -- optional parameters

AutoAnswer ::= BIT STRING
{
  numberofRings ( 0), -- optional parameters
  privateData ( 1) } -- optional parameters

AutoWorkMode ::= BIT STRING
{
  privateData ( 0) } -- optional parameters

CallBackEvent ::= BIT STRING
{
  privateData ( 0) } -- optional parameters

CallBackMessageEvent ::= BIT STRING
{
  privateData ( 0) } -- optional parameters

CallerIDStatus ::= BIT STRING
{
  privateData ( 0) } -- optional parameters

DoNotDisturb ::= BIT STRING
{
  callOriginationParameter ( 0), -- optional parameters
  callOriginationInternal ( 1), -- optional parameters

```

```

callOriginationExternal ( 2), -- optional parameters
callingDeviceList ( 3), -- optional parameters
privateData ( 4) } -- optional parameters

Forwarding ::= BIT STRING
{
 forwardingTypeBusy ( 0),
 forwardingTypeBusyInt ( 1),
 forwardingTypeBusyExt ( 2),
 forwardingTypeDND ( 3),
 forwardingTypeDNDInt ( 4),
 forwardingTypeDNDExt ( 5),
 forwardingTypeNoAns ( 6),
 forwardingTypeNoAnsInt ( 7),
 forwardingTypeNoAnsExt ( 8),
 forwardingTypeImmediate ( 9),
 forwardingTypeImmInt (10),
 forwardingTypeImmExt (11),
 forwardTo (12),
 forwardDefaultTypeAndDN (13),
 forwardDefaultType (14),
 forwardDefaultDN (15),
 ringCount (16),
 privateData (17),
 ringDuration (18) }

PresenceStateEvent ::= BIT STRING
{
 fromTime ( 0), -- optional parameters
 untilTime ( 1), -- optional parameters
 place ( 2), -- optional parameters
 mood ( 3), -- optional parameters
 namedPresenceState ( 4), -- optional parameters
 privateData ( 5) } -- optional parameters

RouteingMode ::= BIT STRING
{
 privateData ( 0) } -- optional parameters

DeviceMaintEvtsList ::= SEQUENCE
{
 backInService [0] IMPLICIT BackInService OPTIONAL,
 deviceCapsChanged [1] IMPLICIT DeviceCapsChanged OPTIONAL,
 outOfService [2] IMPLICIT OutOfService OPTIONAL,
 partiallyInService [3] IMPLICIT PartiallyInService OPTIONAL }

BackInService ::= BIT STRING
{
 cause ( 0), -- optional parameters
 privateData ( 1) } -- optional parameters

DeviceCapsChanged ::= BIT STRING
{
 cause ( 0), -- optional parameters
 privateData ( 1) } -- optional parameters

OutOfService ::= BIT STRING
{
 cause ( 0), -- optional parameters
 privateData ( 1) } -- optional parameters

PartiallyInService ::= BIT STRING
{
 cause ( 0), -- optional parameters
 privateData ( 1) } -- optional parameters

IOServicesServList ::= SEQUENCE
{
 ioRegister [ 0] IMPLICIT IoRegister OPTIONAL,

```

```
ioRegisterAbort [ 1] IMPLICIT IoRegisterAbort OPTIONAL,
ioRegisterCancel [ 2] IMPLICIT IoRegisterCancel OPTIONAL,
dataPathResumed [ 3] IMPLICIT DataPathResumed OPTIONAL,
dataPathSuspended [ 4] IMPLICIT DataPathSuspended  OPTIONAL,
fastData [ 5] IMPLICIT FastData OPTIONAL,
resumeDataPath [ 6] IMPLICIT ResumeDataPath OPTIONAL,
sendBroadcastData [ 7] IMPLICIT SendBroadcastData OPTIONAL,
sendData [ 8] IMPLICIT SendData OPTIONAL,
sendMulticastData [ 9] IMPLICIT SendMulticastData OPTIONAL,
startDataPath [10] IMPLICIT StartDataPath OPTIONAL,
stopDataPath [11] IMPLICIT StopDataPath OPTIONAL,
suspendDataPath [12] IMPLICIT SuspendDataPath OPTIONAL }
```

```
IoRegister ::= BIT STRING
{
 ioDevice ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2), -- optional parameters
 allIODevices ( 3) } -- misc characteristics
```

```
IoRegisterAbort ::= BIT STRING
{
 privateData ( 0) } -- optional parameters
```

```
IoRegisterCancel ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters
```

```
DataPathResumed ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters
```

```
DataPathSuspended ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters
```

```
FastData ::= BIT STRING
{
 objectDevice ( 0), -- optional parameters
 objectCall ( 1), -- optional parameters
 dataPathTypeText ( 2), -- optional parameters
 dataPathTypeVoice ( 3), -- optional parameters
 displayAttribPhyBaseRowNumber ( 4), -- optional parameters
 displayAttribPhyBaseColumnNumber ( 5),  -- optional parameters
 displayAttribOffset ( 6), -- optional parameters
 privateData ( 7), -- optional parameters
 privateDataInAck ( 8), -- optional parameters
 supportsModifyingPosition  ( 9) } -- misc characteristics
```

```
ResumeDataPath ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1), -- optional parameters
 sendsDataPathResumed ( 2) } -- misc characteristics
```

```
SendBroadcastData ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 dataPathTypeText ( 1), -- optional parameters
 dataPathTypeVoice ( 2), -- optional parameters
 displayAttribPhyBaseRowNumber ( 3),  -- optional parameters
 displayAttribPhyBaseColumnNumber ( 4), -- optional parameters
 displayAttribOffset ( 5), -- optional parameters
 privateDataInAck ( 6), -- optional parameters
 supportsModifyingPosition  ( 7) } -- misc characteristics
```

```

SendData ::= BIT STRING
{
 displayAttribPhyBaseRowNumber ( 0), -- optional parameters
 displayAttribPhyBaseColumnNumber ( 1), -- optional parameters
 displayAttribOffset ( 2), -- optional parameters
 ioCauseTerminationCharReceived ( 3), -- optional parameters
 ioCauseCharCountReached ( 4), -- optional parameters
 ioCauseTimeout ( 5), -- optional parameters
 ioCauseSfTerminated ( 6), -- optional parameters
 privateData ( 7), -- optional parameters
 privateDataInAck ( 8), -- optional parameters
 supportsModifyingPosition ( 9) } -- misc characteristics

SendMulticastData ::= BIT STRING
{
 ioData ( 0), -- optional parameters
 displayAttribPhyBaseRowNumber ( 1), -- optional parameters
 displayAttribPhyBaseColumnNumber ( 2), -- optional parameters
 displayAttribOffset ( 3), -- optional parameters
 privateData ( 4), -- optional parameters
 privateDataInAck ( 5), -- optional parameters
 supportsModifyingPosition ( 6) } -- misc characteristics

StartDataPath ::= BIT STRING
{
 objectDevice ( 0), -- optional parameters
 objectCall ( 1), -- optional parameters
 dataPathDirectionCfToObject ( 2), -- optional parameters
 dataPathDirectionObjectToCf ( 3), -- optional parameters
 dataPathDirectionBidirectional ( 4), -- optional parameters
 dataPathTypeText ( 5), -- optional parameters
 dataPathTypeVoice ( 6), -- optional parameters
 numberCharsToCollect ( 7), -- optional parameters
 terminationChar ( 8), -- optional parameters
 timeout ( 9), -- optional parameters
 privateData (10), -- optional parameters
 numberCharsToCollectInAck (11), -- optional parameters
 terminationCharInAck (12), -- optional parameters
 timeoutInAck (13), -- optional parameters
 privateDataInAck (14) } -- optional parameters

StopDataPath ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

SuspendDataPath ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

DataCollectionServList ::= SEQUENCE
{
 dataCollected [ 0] IMPLICIT DataCollected OPTIONAL,
 dataCollectionResumed [ 1] IMPLICIT DataCollectionResumed OPTIONAL,
 dataCollectionSuspended [ 2] IMPLICIT DataCollectionSuspended  OPTIONAL,
 resumeDataCollection [ 3] IMPLICIT ResumeDataCollection OPTIONAL,
 startDataCollection [ 4] IMPLICIT StartDataCollection OPTIONAL,
 stopDataCollection [ 5] IMPLICIT StopDataCollection OPTIONAL,
 suspendDataCollection [ 6] IMPLICIT SuspendDataCollection  OPTIONAL }

DataCollected ::= BIT STRING
{
 digitsDuration ( 0), -- optional parameters
 digitsPauseDuration ( 1), -- optional parameters
 toneDetectedBeep ( 2), -- optional parameters

```

```

toneDetectedBilling ( 3), -- optional parameters
toneDetectedBusy ( 4), -- optional parameters
toneDetectedCarrier ( 5), -- optional parameters
toneDetectedConfirmation ( 6), -- optional parameters
toneDetectedDial ( 7), -- optional parameters
toneDetectedFaxCNG ( 8), -- optional parameters
toneDetectedHold ( 9), -- optional parameters
toneDetectedHowler (10), -- optional parameters
toneDetectedIntrusion (11), -- optional parameters
toneDetectedModemCNG (12), -- optional parameters
toneDetectedPark (13), -- optional parameters
toneDetectedRecordWarning (14), -- optional parameters
toneDetectedReorder (15), -- optional parameters
toneDetectedRingback (16), -- optional parameters
toneDetectedSilence (17), -- optional parameters
toneDetectedSitVC (18), -- optional parameters
toneDetectedSitIC (19), -- optional parameters
toneDetectedSitRO (20), -- optional parameters
toneDetectedSitNC (21), -- optional parameters
toneDetectedSf0 (22), -- optional parameters
toneDetectedSf1 (23), -- optional parameters
toneDetectedSf2 (24), -- optional parameters
toneDetectedSf3 (25), -- optional parameters
toneDetectedSf4 (26), -- optional parameters
toneDetectedSf5 (27), -- optional parameters
toneDetectedSf6 (28), -- optional parameters
toneDetectedSf7 (29), -- optional parameters
toneDetectedSf8 (30), -- optional parameters
toneDetectedSf9 (31), -- optional parameters
toneDetectedSf10 (32), -- optional parameters
toneDetectedOther (33), -- optional parameters
toneFrequency (34), -- optional parameters
toneDuration (35), -- optional parameters
tonePauseDuration (36), -- optional parameters
connectionInfo (37), -- optional parameters
dcollCauseFlushCharReceived (38), -- optional parameters
dcollCauseCharCountReached (39), -- optional parameters
dcollCauseTimeout (40), -- optional parameters
dcollCauseSFTerminated (41), -- optional parameters
privateData (42), -- optional parameters
privateDataInAck (43) } -- optional parameters

DataCollectionResumed ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

DataCollectionSuspended ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

ResumeDataCollection ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

StartDataCollection ::= BIT STRING
{
 objectDevice ( 0), -- optional parameters
 objectCall ( 1), -- optional parameters
 dataCollectionTypeDigits ( 2), -- optional parameters
 dataCollectionTypeTones ( 3), -- optional parameters
 digitsReportingCriteriaNumChars ( 4), -- optional parameters

```

```

digitsReportingCriteriaFlushChar ( 5), -- optional parameters
digitsReportingCriteriaTimeout ( 6), -- optional parameters
privateData ( 7), -- optional parameters
privateDataInAck ( 8) } -- optional parameters

StopDataCollection ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

SuspendDataCollection ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

VoiceUnitServList ::= SEQUENCE
{
 activate [12] IMPLICIT Activate OPTIONAL,
 clear [13] IMPLICIT Clear OPTIONAL,
 deactivate [14] IMPLICIT Deactivate OPTIONAL,
 concatenateMsg [ 0] IMPLICIT ConcatenateMsg OPTIONAL,
 deleteMsg [ 1] IMPLICIT DeleteMsg OPTIONAL,
 queue [15] IMPLICIT Queue OPTIONAL,
 playMsg [ 2] IMPLICIT PlayMsg OPTIONAL,
 queryVoiceAttrib [ 3] IMPLICIT QueryVoiceAttrib  OPTIONAL,
 recordMsg [ 4] IMPLICIT RecordMsg OPTIONAL,
 reposition [ 5] IMPLICIT Reposition OPTIONAL,
 resume [ 6] IMPLICIT Resume OPTIONAL,
 review [ 7] IMPLICIT Review OPTIONAL,
 start [16] IMPLICIT Start OPTIONAL,
 setVoiceAttrib [ 8] IMPLICIT SetVoiceAttrib OPTIONAL,
 stop [ 9] IMPLICIT Stop OPTIONAL,
 suspend [10] IMPLICIT Suspend OPTIONAL,
 synthesizeMsg [11] IMPLICIT SynthesizeMsg OPTIONAL }

Activate ::= BIT STRING
{
 resource ( 0), -- optional parameters
 grammarName ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3) } -- optional parameters

Clear ::= BIT STRING
{
 resource ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2) } -- optional parameters

ConcatenateMsg ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

Deactivate ::= BIT STRING
{
 resource ( 0), -- optional parameters
 grammarName ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3) } -- optional parameters

DeleteMsg ::= BIT STRING
{
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

PlayMsg ::= BIT STRING
{
 duration ( 0), -- optional parameters
 terminationParameter ( 1), -- optional parameters

```

```

terminationDurationExceeded ( 2), -- optional parameters
terminationDTMFDigitDetected ( 3), -- optional parameters
terminationEndOfSpeechDetected ( 4), -- optional parameters
terminationSpeech ( 5), -- optional parameters
privateData ( 6), -- optional parameters
privateDataInAck ( 7), -- optional parameters
multipleMsgsSimultaneously ( 8) } -- miscellaneous characteristics

QueryVoiceAttrib ::= BIT STRING
{
 messageToQuery
 resource
 attribToQueryEncodingAlgorithm
 attribToQuerySamplingRate
 attribToQueryDuration
 attribToQueryFilename
 attribToQueryCurrentPosition
 attribToQueryCurrentSpeed
 attribToQueryCurrentVolume
 attribToQueryCurrentLevel
 attribToQueryCurrentState
 attribToQueryGrammars
 attribToQueryLanguage
 attribToQueryMode
 attribToQueryRetainAudio
 attribToQuerySilenceTimeout
 attribToQueryMaxTimeout
 attribToQueryBabbleTimeout
 attribToQueryEndSilence
 attribToQueryRejectionThreshold
 attribToQueryAutoInterruptable
 attribToQueryInnerXML
 attribToQueryInterdigitTimeout
 attribToQueryPreflush
 connection
 duration
 terminationParameter
 terminationDurationExceeded
 terminationDTMFDigitDetected
 terminationEndOfSpeechDetected
 terminationSpeech
 privateData
 attribInAckEncodingAlgorithmADPCM6K
 attribInAckEncodingAlgorithmADPCM8K
 attribInAckEncodingAlgorithmMuLawPCM6K
 attribInAckEncodingAlgorithmALawPCM6K
 attribInAckSamplingRate
 attribInAckDuration
 attribInAckFilename
 attribInAckCurrentPosition
 attribInAckCurrentSpeed
 attribInAckCurrentVolumeAbs
 attribInAckCurrentGain
 attribInAckCurrentState
 privateDataInAck
}

Queue ::= BIT STRING
{
 message
 resource
 text
 privateData
}

```

```

privateDataInAck ( 4 ) } -- optional parameters

RecordMsg ::= BIT STRING
{
 resource (13), -- optional parameters
 samplingRate ( 0), -- optional parameters
 encodingAlgorithmADPCM6K ( 1), -- optional parameters
 encodingAlgorithmADPCM8K ( 2), -- optional parameters
 encodingAlgorithmMuLawPCM6K ( 3), -- optional parameters
 encodingAlgorithmALawPCM6K ( 4), -- optional parameters
 maxDuration ( 5), -- optional parameters
 terminationParameter ( 6), -- optional parameters
 terminationDurationExceeded ( 7), -- optional parameters
 terminationDTMFDigitDetected ( 8), -- optional parameters
 terminationEndOfDataDetected ( 9), -- optional parameters
 terminationSpeechDetected (10), -- optional parameters
 privateData (11), -- optional parameters
 privateDataInAck (12) } -- optional parameters

Reposition ::= BIT STRING
{
 periodOfRepositionStartOfMsg ( 0), -- optional parameters
 periodOfRepositionEndOfMsg ( 1), -- optional parameters
 periodOfRepositionRelativePointer ( 2), -- optional parameters
 msgToReposition ( 3), -- optional parameters
 privateData ( 4), -- optional parameters
 privateDataInAck ( 5) } -- optional parameters

Resume ::= BIT STRING
{
 msgToResume ( 0), -- optional parameters
 resource ( 4), -- optional parameters
 duration ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3) } -- optional parameters

Review ::= BIT STRING
{
 msgToReview ( 4), -- optional parameters
 resource ( 5), -- optional parameters
 periodToResumeStartOfMsg ( 0), -- optional parameters
 periodToResumeLengthOfReview ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3) } -- optional parameters

SetVoiceAttrib ::= BIT STRING
{
 resource ( 9), -- optional parameters
 currentSpeed ( 0), -- optional parameters
 currentVolumeAbs ( 1), -- optional parameters
 currentVolumeInc ( 2), -- optional parameters
 grammars (10), -- optional parameters
 language (11), -- optional parameters
 mode (12), -- optional parameters
 retainAudio (13), -- optional parameters
 silenceTimeout (14), -- optional parameters
 maxTimeout (15), -- optional parameters
 babbleTimeout (16), -- optional parameters
 endSilence (17), -- optional parameters
 rejectionThreshold (18), -- optional parameters
 autoInterruptable (19), -- optional parameters
 innerXML (20), -- optional parameters
 interdigitTimeout (21), -- optional parameters
 preflush (22), -- optional parameters
 periodToResumeStartOfMsg ( 3), -- optional parameters

```

```

periodToResumeLengthOfReview ( 4), -- optional parameters
currentGain ( 5), -- optional parameters
message ( 6), -- optional parameters
privateData ( 7), -- optional parameters
privateDataInAck ( 8) } -- optional parameters

Start ::= BIT STRING
{
 resource ( 0), -- optional parameters
 text ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3) } -- optional parameters

Stop ::= BIT STRING
{
 msgToBeStopped ( 2), -- optional parameters
 resource ( 3), -- optional parameters
 privateData ( 0), -- optional parameters
 privateDataInAck ( 1) } -- optional parameters

Suspend ::= BIT STRING
{
 message ( 0), -- optional parameters
 resource ( 3), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2) } -- optional parameters

SynthesizeMsg ::= BIT STRING
{
 genderMale ( 0), -- optional parameters
 genderFemale ( 1), -- optional parameters
 privateData ( 2), -- optional parameters
 privateDataInAck ( 3) } -- optional parameters

VoiceUnitEvtsList ::= SEQUENCE
{
 bookmarkReached [ 7] IMPLICIT BookmarkReached OPTIONAL,
 completed [ 8] IMPLICIT Completed OPTIONAL,
 dtmfDetected [ 9] IMPLICIT DtmfDetected OPTIONAL,
 emptied [10] IMPLICIT Emptied OPTIONAL,
 interruptionDetected [11] IMPLICIT InterruptionDetected OPTIONAL,
 notRecognized [12] IMPLICIT NotRecognized OPTIONAL,
 play [ 0] IMPLICIT Play OPTIONAL,
 record [ 1] IMPLICIT Record OPTIONAL,
 recognized [13] IMPLICIT Recognized OPTIONAL,
 review [ 2] IMPLICIT ReviewEvent OPTIONAL,
 started [14] IMPLICIT Started OPTIONAL,
 silenceTimeoutExpired [15] IMPLICIT SilenceTimeoutExpired OPTIONAL,
 speechDetected [16] IMPLICIT SpeechDetected OPTIONAL,
 stop [ 3] IMPLICIT StopEvent OPTIONAL,
 suspendPlay [ 4] IMPLICIT SuspendPlay OPTIONAL,
 suspendRecord [ 5] IMPLICIT SuspendRecord OPTIONAL,
 voiceAttribChanged [ 6] IMPLICIT VoiceAttribChanged OPTIONAL,
 voiceErrorOccured [17] IMPLICIT VoiceErrorOccured OPTIONAL }

BookmarkReached ::= BIT STRING
{
 resource ( 0), -- optional parameters
 currentPosition ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

Completed ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters

```

```

servicesPermitted ( 2), -- optional parameters
privateData ( 3) } -- optional parameters

DtmfDetected ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

Emptied ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

InterruptionDetected ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

NotRecognized ::= BIT STRING
{
 resource ( 0), -- optional parameters
 result ( 1), -- optional parameters
 cause ( 2), -- optional parameters
 servicesPermitted ( 3), -- optional parameters
 privateData ( 4) } -- optional parameters

Play ::= BIT STRING
{
 length ( 0), -- optional parameters
 currentPosition ( 1), -- optional parameters
 speed ( 2), -- optional parameters
 cause ( 3), -- optional parameters
 servicesPermitted ( 4), -- optional parameters
 privateData ( 5) } -- optional parameters

Recognized ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

Record ::= BIT STRING
{
 length ( 0), -- optional parameters
 currentPosition ( 1), -- optional parameters
 speed ( 2), -- optional parameters
 cause ( 3), -- optional parameters
 servicesPermitted ( 4), -- optional parameters
 privateData ( 5) } -- optional parameters

ReviewEvent ::= BIT STRING
{
 message ( 5), -- optional parameters
 resource ( 6), -- optional parameters
 length ( 0), -- optional parameters
 currentPosition ( 1), -- optional parameters
 cause ( 2), -- optional parameters
 servicesPermitted ( 3), -- optional parameters
 privateData ( 4) } -- optional parameters

```

```

SilenceTimeoutExpired ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

SpeechDetected ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

Started ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters
 servicesPermitted ( 2), -- optional parameters
 privateData ( 3) } -- optional parameters

StopEvent ::= BIT STRING
{
 message ( 6), -- optional parameters
 resource ( 7), -- optional parameters
 length ( 0), -- optional parameters
 currentPosition ( 1), -- optional parameters
 speed ( 2), -- optional parameters
 cause ( 3), -- optional parameters
 servicesPermitted ( 4), -- optional parameters
 privateData ( 5) } -- optional parameters

SuspendPlay ::= BIT STRING
{
 message ( 5), -- optional parameters
 resource ( 6), -- optional parameters
 length ( 0), -- optional parameters
 currentPosition ( 1), -- optional parameters
 cause ( 2), -- optional parameters
 servicesPermitted ( 3), -- optional parameters
 privateData ( 4) } -- optional parameters

SuspendRecord ::= BIT STRING
{
 message ( 5), -- optional parameters
 resource ( 6), -- optional parameters
 length ( 0), -- optional parameters
 currentPosition ( 1), -- optional parameters
 cause ( 2), -- optional parameters
 servicesPermitted ( 3), -- optional parameters
 privateData ( 4) } -- optional parameters

VoiceAttribChanged ::= BIT STRING
{
 message ( 7), -- optional parameters
 resource ( 8), -- optional parameters
 playVolumeAbs ( 0), -- optional parameters
 playVolumeInc ( 1), -- optional parameters
 recordGain ( 2), -- optional parameters
 speed ( 3), -- optional parameters
 currentPosition ( 4), -- optional parameters
 grammars ( 9), -- optional parameters
 language (10), -- optional parameters
 mode (11), -- optional parameters
 retainAudio (12), -- optional parameters
 silenceTimeout (13), -- optional parameters
 maxTimeout (14), -- optional parameters
}

```

```

babbleTimeout (15), -- optional parameters
endSilence (16), -- optional parameters
rejectionThreshold (17), -- optional parameters
autoInterruptable (18), -- optional parameters
innerXML (19), -- optional parameters
interdigitTimeout (20), -- optional parameters
preflush (21), -- optional parameters
cause ( 5), -- optional parameters
privateData ( 6) }  -- optional parameters

VoiceErrorOccured ::= BIT STRING
{
 resource ( 0), -- optional parameters
 cause ( 1), -- optional parameters
 servicesPermitted  ( 2), -- optional parameters
 privateData ( 3) }  -- optional parameters

CDRServList ::= SEQUENCE
{
 cdrNotification [ 0] IMPLICIT CdrNotification OPTIONAL,
 cdrReport [ 1] IMPLICIT CdrReport OPTIONAL,
 sendStoredCDRs [ 2] IMPLICIT SendStoredCDRs OPTIONAL,
 startCDRTransmission [ 3] IMPLICIT StartCDRTransmission OPTIONAL,
 stopCDRTransmission  [ 4] IMPLICIT StopCDRTransmission OPTIONAL }

CdrNotification ::= BIT STRING
{
 cdrReasonTimeout ( 0), -- optional parameters
 cdrReasonThresholdReached ( 1), -- optional parameters
 cdrReasonOther ( 2), -- optional parameters
 privateData ( 3), -- optional parameters
 privateDataInAck ( 4) }  -- optional parameters

CdrReport ::= BIT STRING
{
 cdrReasonTimeout ( 0), -- optional parameters
 cdrReasonThresholdReached ( 1), -- optional parameters
 cdrReasonOther ( 2), -- optional parameters
 recordNumber ( 3), -- optional parameters
 recordCreationTime ( 4), -- optional parameters
 callingDevice ( 5), -- optional parameters
 calledDevice ( 6), -- optional parameters
 assocCallingDevice ( 7), -- optional parameters
 assocCalledDevice ( 8), -- optional parameters
 netwCallingDevice ( 9), -- optional parameters
 netwCalledDevice (10), -- optional parameters
 callCharacteristics (11), -- optional parameters
 mediaCallCharacteristics (12), -- optional parameters
 chargedDeviceOperator (13), -- optional parameters
 chargedDeviceNonOperator (14), -- optional parameters
 recordedCall (15), -- optional parameters
 nodeNumberArea0 (16), -- optional parameters
 nodeNumberArea1 (17), -- optional parameters
 nodeNumberArea2 (18), -- optional parameters
 tarifTable (19), -- optional parameters
 connectionStart (20), -- optional parameters
 connectionEnd (21), -- optional parameters
 connectionDuration (22), -- optional parameters
 accessCode (23), -- optional parameters
 carrier (24), -- optional parameters
 selectedRoute (25), -- optional parameters
 billingIndicatorNormalCharging (26), -- optional parameters
 billingIndicatorReverseCharging (27), -- optional parameters
 billingIndicatorCreditCardCharging (28), -- optional parameters

```

```

billingIndicatorCallForwarding (29), -- optional parameters
billingIndicatorCallDeflection (30), -- optional parameters
billingIndicatorCallTransfer (31), -- optional parameters
billingIndicatorOther (32), -- optional parameters
chargingInfo (33), -- optional parameters
suppServiceInfoNormalCall (34), -- optional parameters
suppServiceInfoConsultationCall (35), -- optional parameters
suppServiceInfoTransferCall (36), -- optional parameters
suppServiceInfoCallCompletion (37), -- optional parameters
suppServiceInfoCallForwarding (38), -- optional parameters
suppServiceInfoCallDiversion (39), -- optional parameters
suppServiceInfoConferencing (40), -- optional parameters
suppServiceInfoIntrusion (41), -- optional parameters
suppServiceInfoUserUserInfo (42), -- optional parameters
suppServiceInfoOther (43), -- optional parameters
reasonForTermNormalClearing (44), -- optional parameters
reasonForTermUnsuccessfulCallAttempt (45), -- optional parameters
reasonForTermAbnormalTermination (46), -- optional parameters
reasonForTermCallTransferred (47), -- optional parameters
reasonForTermOther (48), -- optional parameters
authCode (49), -- optional parameters
accountInfo (50), -- optional parameters
deviceCategory (51), -- optional parameters
namedDeviceTypes (52), -- optional parameters
operatorDevice (53), -- optional parameters
lastStoredCDRReportSent (54), -- optional parameters
privateData (55), -- optional parameters
privateDataInAck (56) } -- optional parameters

SendStoredCDRs ::= BIT STRING
{
 timePeriod ( 0), -- optional parameters
 privateData ( 1), -- optional parameters
 privateDataInAck ( 2) } -- optional parameters

StartCDRTransmission ::= BIT STRING
{
 transferModeTransferAtEndOfCall ( 0), -- optional parameters
 transferModeTransferOnRequest ( 1), -- optional parameters
 transferModeTransferOnThresholdReached ( 2), -- optional parameters
 privateData ( 3), -- optional parameters
 privateDataInAck ( 4) } -- optional parameters

StopCDRTransmission ::= BIT STRING
{
 cdrTermReasonEndOfData ( 0), -- optional parameters
 cdrTermReasonError ( 1), -- optional parameters
 cdrTermReasonThresholdReached ( 2), -- optional parameters
 cdrTermReasonOther ( 3), -- optional parameter
 privateData ( 4), -- optional parameter
 privateDataInAck ( 5), -- optional parameter
 swFunctionSupportsSending ( 6), -- miscellaneous characteristics
 swFunctionSupportsReceiving ( 7) } -- miscellaneous characteristics

LocationServicesServList ::= SEQUENCE
{
 getLocationInformation [ 0] IMPLICIT GetLocationInformation OPTIONAL,
 setLocationInformation [ 1] IMPLICIT SetLocationInformation OPTIONAL,
 locationTrackingSessionResumed [ 2] IMPLICIT LocationTrackingSessionResumed  OPTIONAL,
 locationTrackingSessionSuspended  [ 3] IMPLICIT LocationTrackingSessionSuspended  OPTIONAL,
 resumeLocationTrackingSession [ 4] IMPLICIT ResumeLocationTrackingSession  OPTIONAL,
 locationInformationReport [ 5] IMPLICIT LocationInformationReport OPTIONAL,
 startLocationTrackingSession [ 6] IMPLICIT StartLocationTrackingSession  OPTIONAL,
 stopLocationTrackingSession [ 7] IMPLICIT StopLocationTrackingSession  OPTIONAL,
}

```

```

suspendLocationTrackingSession [ 8] IMPLICIT SuspendLocationTrackingSession OPTIONAL,
getLocationTrackingCapabilities [ 9] IMPLICIT GetLocationTrackingCapabilities  OPTIONAL,
getLocationTrackingSessions [10] IMPLICIT GetLocationTrackingSessions OPTIONAL,
locationSessionInfo [11] IMPLICIT LocationSessionInfo OPTIONAL }

GetLocationInformation ::= BIT STRING
{
 privateData ( 0),
 locationInfoInAck ( 1),
 privateDataInAck ( 2) }

SetLocationInformation ::= BIT STRING
{
 locationInfo ( 0),
 replaceMode ( 1),
 privateData ( 2),
 privateDataInAck ( 3) }

LocationTrackingSessionResumed ::= BIT STRING
{
 locReason ( 0),
 privateData ( 1),
 privateDataInAck ( 2) }

LocationTrackingSessionSuspended ::= BIT STRING
{
 locReason ( 0),
 locationInfoList ( 1),
 privateData ( 2),
 privateDataInAck ( 3) }

ResumeLocationTrackingSession ::= BIT STRING
{
 privateData ( 0),
 privateDataInAck ( 1) }

LocationInformationReport ::= BIT STRING
{
 locationInfoList ( 0),
 privateData ( 1),
 privateDataInAck ( 2) }

StartLocationTrackingSession ::= BIT STRING
{
 collectionType ( 0),
 collectionInterval ( 1),
 maxCollections ( 2),
 collectionFilter ( 3),
 reportingType ( 4),
 reportingCount ( 5),
 privateData ( 6),
 piDFProfileOption1inAck ( 7),
 piDFProfileOption2inAck ( 8),
 privateDataInAck ( 9) }

StopLocationTrackingSession ::= BIT STRING
{
 reason ( 0),
 privateData ( 1),
 privateDataInAck ( 2) }

SuspendLocationTrackingSession ::= BIT STRING
{
 reason ( 0),
 privateData ( 1),
 privateDataInAck ( 2) }

GetLocationTrackingCapabilities ::= BIT STRING
{
 privateData ( 0),

```

```

privateDataInAck ( 1 ) }

GetLocationTrackingSessions ::= BIT STRING
{
 privateData ( 0 ),
 privateDataInAck ( 1 ) }

LocationSessionInfo ::= BIT STRING
{
 segmentID ( 0 ),
 privateData ( 1 ) }

VendorSpecificServList ::= SEQUENCE
{
 escapeRegister [ 0 ] IMPLICIT EscapeRegister OPTIONAL,
 escapeRegisterCancel [ 1 ] IMPLICIT EscapeRegisterCancel OPTIONAL,
 escapeRegisterAbort [ 2 ] IMPLICIT EscapeRegisterAbort OPTIONAL,
 escape [ 3 ] IMPLICIT Escape OPTIONAL,
 privateDataVersionSelection [ 4 ] IMPLICIT PrivateDataVersionSelection OPTIONAL }

EscapeRegister ::= BIT STRING
{
 privateData ( 0 ), -- optional parameters
 privateDataInAck ( 1 ) } -- optional parameters

EscapeRegisterCancel ::= BIT STRING
{
 privateData ( 0 ), -- optional parameters
 privateDataInAck ( 1 ) } -- optional parameters

EscapeRegisterAbort ::= BIT STRING
{
 privateData ( 0 ), -- optional parameters
 privateDataInAck ( 1 ) } -- optional parameters

Escape ::= BIT STRING
{
 privateDataInAck ( 0 ), -- optional parameters
 swFunctionSupportsSending ( 1 ), -- misc characteristics
 swFunctionSupportsReceiving ( 2 ) } -- misc characteristics

PrivateDataVersionSelection ::= BIT STRING
{
 privateDataInAck ( 0 ) } -- optional parameters

VendorSpecificEvtsList ::= SEQUENCE
{
 privateEvent [ 0 ] IMPLICIT PrivateEvent OPTIONAL }

PrivateEvent ::= BIT STRING

-- other Types

DeviceIDFormat ::= BIT STRING
{
 dialableDigitsAsterix ( 0 ),
 dialableDigitsHash ( 1 ),
 dialableDigitsABCD ( 2 ),
 dialableDigitsExclamation ( 3 ),
 dialableDigitsP ( 4 ),
 dialableDigitsT ( 5 ),
 dialableDigitsComma ( 6 ),
 dialableDigitsW ( 7 ),
 dialableDigitsAt ( 8 ),
 dialableDigitsDollar ( 9 ),
 dialableDigitsSemicolon (10 ),
 sFReprExclamation (11 ),
 sFReprEt (12 ),
 sFReprSlash (13 ),
 sFReprPercent (14 ),
}

```

```

sFReprNM (15),
sFReprGeneric (16),
sFReprImplicitTON (17),
sFReprPubTONUnknown (18),
sFReprPubTONInternal (19),
sFReprPubTONNational (20),
sFReprPubTONSubscriber (21),
sFReprPubTONAbbreviated (22),
sFReprPriTONUnknown (23),
sFReprPriTONLevel3 (24),
sFReprPriTONLevel2 (25),
sFReprPriTONLevel1 (26),
sFReprPriTONLocal (27),
sFReprPriTONAbbreviated (28),
sFReprOther (29),
sFRResourceID (31),
privateNumber (32),
privateName (33),
deviceNumber (30) }

SwDomainFeatures ::= BIT STRING
{
 isForwardingBefore ( 0),
 isForwardingAfter ( 1),
 swFunctionDefaultSettings ( 2),
 userSpecific ( 3),
 userSpecificDefaultFowardingType ( 4),
 userSpecificDefaultForwardDestination( 5),
 negativeAcknowledgment ( 6),
 supportFailedWithAssConn ( 7),
 supportFailedWithoutAssConn ( 8),
 supportFailedWithAssConnNotReportet( 9),
 recall (10),
 callBack (11),
 extCallsIncoming (12),
 extCallsOutgoing (13),
 prompting (14) }

SwAppearanceAddressability ::= BIT STRING
{
 nonAddressable ( 0),
 addressable ( 1) }

SwAppearanceTypes ::= BIT STRING
{
 selectedStandard ( 0),
 basicStandard ( 1),
 basicBridged ( 2),
 exclusiveBridged ( 3),
 independentSharedBridged ( 4),
 interDependentSharedBridged ( 5) }

IgnoreUnsupportedParameters ::= ENUMERATED
{
 ignoreParameters ( 0),
 rejectMessage ( 1) }

PauseTime ::= INTEGER (1..2000)

TimeStampMode ::= BIT STRING
{
 allEvents ( 0),
 allAcks ( 1),
 allServReqs ( 2) }

```

```

MiscMonitorCaps ::= BIT STRING
{
 groupInclusivModel ( 0),
 groupExclusiveModel ( 1),
 monitorPhysicalElement ( 2),
 acdDeviceInclusiv ( 3),
 acdDeviceExclusiv ( 4) }

MaxLengthParameters ::= SEQUENCE
{
 accountInfo INTEGER (0..32),
 authCode INTEGER (0..32),
 agentID INTEGER (0..32),
 agentPassword INTEGER (0..32),
 callIDInConnectionID INTEGER (0..8),
 correlatorData INTEGER (0..32),
 privateData INTEGER,
 deviceIdentifiers INTEGER (0..128),
 userData INTEGER (0..256),
 buttonLabel INTEGER (0..64),
 lampLabel INTEGER (0..64),
 charactersToSend INTEGER (0..64) }

MaxLengthParametersContinued ::= SEQUENCE
{
 monitorCrossRefID INTEGER,
 callQualifyingData INTEGER,
 subDomainCallLinkageData INTEGER,
 subDomainThreadID INTEGER,
 ioData INTEGER,
 messageInfo INTEGER }

FilterThreshold ::= SEQUENCE
{
 getLogicalDeviceInformation INTEGER,
 getPhysicalDeviceInformation INTEGER,
 getSwitchingFunctionCaps INTEGER,
 getSwitchingFunctionDevices INTEGER,
 switchingFunctionDevices INTEGER,
 changeSystemStatusFilter INTEGER,
 systemStatusRegister INTEGER,
 systemStatusRegisterAbort INTEGER,
 systemStatusRegisterCancel INTEGER,
 requestSystemStatus INTEGER,
 systemStatus INTEGER,
 switchingFunctionCapsChanged INTEGER,
 switchingFunctionDevsChanged INTEGER,
 changeMonitorFilter INTEGER,
 monitorStart INTEGER,
 monitorStop INTEGER,
 snapshotCall INTEGER,
 snapshotDevice INTEGER,
 snapshotCallData INTEGER,
 snapshotDeviceData INTEGER,
 acceptCall INTEGER,
 alternateCall INTEGER,
 answerCall INTEGER,
 callBackCallRelated INTEGER,
 callBackMessageCallRelated INTEGER,
 campOnCall INTEGER,
 clearCall INTEGER,
 clearConnection INTEGER,
 conferenceCall INTEGER,
 consultationCall INTEGER,
}

```

deflectCall	INTEGER,
dialDigits	INTEGER,
directedPickupCall	INTEGER,
groupPickupCall	INTEGER,
holdCall	INTEGER,
intrudeCall	INTEGER,
joinCall	INTEGER,
makeCall	INTEGER,
makePredictiveCall	INTEGER,
parkCall	INTEGER,
reconnectCall	INTEGER,
retrieveCall	INTEGER,
singleStepConferenceCall	INTEGER,
singleStepTransferCall	INTEGER,
transferCall	INTEGER,
associateData	INTEGER,
cancelTelephonyTone	INTEGER,
generateDigits	INTEGER,
generateTelephonyTone	INTEGER,
sendUserInformation	INTEGER,
startDTMFDigitsCollection	INTEGER,
startTelephonyTonesCollection	INTEGER,
stopDTMFDigitsCollection	INTEGER,
stopTelephonyTonesCollection	INTEGER,
attachMediaService	INTEGER,
detachMediaService	INTEGER,
routeRegister	INTEGER,
routeRegisterAbort	INTEGER,
routeRegisterCancel	INTEGER,
reRoute	INTEGER,
routeEnd	INTEGER,
routeReject	INTEGER,
routeRequest	INTEGER,
routeSelect	INTEGER,
routeUsed	INTEGER,
buttonPress	INTEGER,
getAuditoryApparatusInfo	INTEGER,
getButtonInformation	INTEGER,
getDisplay	INTEGER,
getHookswitchStatus	INTEGER,
getLampInformation	INTEGER,
getLampMode	INTEGER,
getMicrophoneGain	INTEGER,
getMicrophoneMute	INTEGER,
getMessageWaitingIndicator	INTEGER,
getRingerStatus	INTEGER,
getSpeakerMute	INTEGER,
getSpeakerVolume	INTEGER,
setButtonInformation	INTEGER,
setDisplay	INTEGER,
setHookswitchStatus	INTEGER,
setLampMode	INTEGER,
setMsgWaitingIndicator	INTEGER,
setMicrophoneGain	INTEGER,
setMicrophoneMute	INTEGER,
setRingerStatus	INTEGER,
setSpeakerMute	INTEGER,
setSpeakerVolume	INTEGER,
callBackMessageNonCallRelated	INTEGER,
callBackNonCallRelated	INTEGER,

```

cancelCallBack INTEGER ,
cancelCallBackMessage INTEGER ,
getAgentState INTEGER ,
getAutoAnswer INTEGER ,
getAutoWorkMode INTEGER ,
getCallerIDStatus INTEGER ,
getDoNotDisturb INTEGER ,
getForwarding INTEGER ,
getLastNumberDialed INTEGER ,
getRouteingMode INTEGER ,
setAgentState INTEGER ,
setAutoAnswer INTEGER ,
setAutoWorkMode INTEGER ,
setCallerIDStatus INTEGER ,
setDoNotDisturb INTEGER ,
setForwarding INTEGER ,
setRouteingMode INTEGER ,
backInService INTEGER ,
deviceCaosChanged INTEGER ,
outOfService INTEGER ,
partiallyInService INTEGER ,
ioRegister INTEGER ,
ioRegisterAbort INTEGER ,
ioRegisterCancel INTEGER ,
dataPathResumed INTEGER ,
dataPathSuspended INTEGER ,
fastData INTEGER ,
resumeDataPath INTEGER ,
sendBroadcastData INTEGER ,
sendData INTEGER ,
sendMulticastData INTEGER ,
startDataPath INTEGER ,
stopDataPath INTEGER ,
suspendDataPath INTEGER ,
concatenateMsg INTEGER ,
deleteMsg INTEGER ,
playMsg INTEGER ,
queryVoiceAttribute INTEGER ,
recordMsg INTEGER ,
reposition INTEGER ,
resume INTEGER ,
review INTEGER ,
setVoiceAttribute INTEGER ,
stop INTEGER ,
suspend INTEGER ,
synthesizeMsg INTEGER ,
cDRNotification INTEGER ,
cDRReport INTEGER ,
sendStoredCDRs INTEGER ,
startCDRTransmission INTEGER ,
stopCDRTransmission INTEGER ,
escapeRegister INTEGER ,
escapeRegisterAbort INTEGER ,
escapeRegisterCancel INTEGER ,
escape INTEGER ,
privateDataVersion INTEGER } 
```

```

MediaServiceCapsList ::= SEQUENCE OF SEQUENCE
{
 mediaServiceType MediaServiceType ,
 mediaServiceVersion INTEGER 
```

OPTIONAL ,

```

mediaServiceInstance MediaServiceInstanceID OPTIONAL,
connectionMode ConnectionModeBMap OPTIONAL,
mediaStreamIDSupported BOOLEAN } 

DeviceCategory ::= ENUMERATED
{
 acd ( 0),
 group ( 1),
 networkInterface ( 2),
 park ( 3),
 routeingDevice ( 4),
 station ( 5),
 voiceUnit ( 6),
 genericInteractiveVoice  ( 8),
 listenerInteractiveVoice ( 9),
 dtmfInteractiveVoice (10),
 promptInteractiveVoice (11),
 promptQueueInteractiveVoice (12),
 messageInteractiveVoice (13),
 conference (14),
 other ( 7) }

GroupDeviceAttributes ::= BIT STRING
{
 acd ( 0),
 hunt ( 1),
 pick ( 2),
 user ( 4),
 agent ( 5),
 other ( 3) }

NamedDeviceTypes ::= ENUMERATED
{
 acd ( 0),
 acdGroup ( 1),
 button ( 2),
 buttonGroup ( 3),
 conferenceBridge ( 4),
 line ( 5),
 lineGroup ( 6),
 operator ( 7),
 operatorGroup ( 8),
 parkingDevice ( 9),
 station (10),
 stationGroup (11),
 trunk (12),
 trunkGroup (13),
 other (14),
 otherGroup (15) }

ACDModels ::= BIT STRING
{
 visibleACDRelatedDevices ( 0),
 nonVisibleACDRelatedDevices ( 1) }

AgentLogOnModels ::= BIT STRING
{
 logOnToACDDevice ( 0),
 logOnToACDGroupExplOneStep ( 1),
 logOnToACDGroupExplTwoSteps ( 2),
 logOnToACDImplOneStep ( 3) }

AppearanceType ::= ENUMERATED
{
 selectedStandard ( 0),
 basicStandard ( 1),

```

```
basicBridged ( 2),
exclusiveBridged ( 3),
independentSharedBridged ( 4),
interdependentSharedBridged ( 5) }

TransAndConfSetup ::= BIT STRING
{
 consultationCall ( 0),
 holdCallMakeCall ( 1),
 alternateCall ( 2),
 twoCallsInHold ( 3),
 twoCallsInConnected ( 4) }

END -- of CSTA-capability-exchange
```

9.11 Call Detail Record

```

CSTA-call-detail-record
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-detail-record( 132) }

DEFINITIONS ::=

BEGIN

EXPORTS
CDRCrossRefID, CDRInfo, CDRReason, CDRTermReason, CDRTimePeriod,
CDRTransferMode;

IMPORTS
DeviceID, CalledDeviceID, CallingDeviceID, AssociatedCalledDeviceID,
AssociatedCallingDeviceID, NetworkCalledDeviceID, NetworkCallingDeviceID

FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
AccountInfo, AuthCode FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
TimeInfo FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }
CallCharacteristics FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
DeviceCategory, NamedDeviceTypes FROM CSTA-capability-exchange
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) capability-exchange( 131) }
ChargingInfo FROM CSTA-charge-info
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) charge-info( 133) }
MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

CDRCrossRefID ::= OCTET STRING

CDRReason ::= ENUMERATED
{ timeout (0),
 thresholdReached (1),
 other (2) }

CDRInfo ::= SEQUENCE OF CDRInformationItem

CDRInformationItem ::= SEQUENCE
{ recordNumber INTEGER (1..128) OPTIONAL,
 recordCreationTime TimeInfo,
 callingDevice CallingDeviceID OPTIONAL,
 calledDevice CalledDeviceID OPTIONAL,
 associatedCallingDevice AssociatedCallingDeviceID OPTIONAL,
 associatedCalledDevice AssociatedCalledDeviceID OPTIONAL,

```

networkCallingDevice	NetworkCallingDeviceID	OPTIONAL,
networkCalledDevice	NetworkCalledDeviceID	OPTIONAL,
callCharacteristics	[0] IMPLICIT CallCharacteristics	OPTIONAL,
mediaCallCharacteristics	[1] IMPLICIT MediaCallCharacteristics	OPTIONAL,
chargedDevice	[2] ChargedDevice	OPTIONAL,
recordedCall	ConnectionID	OPTIONAL,
nodeNumber	[3] IMPLICIT NodeNumber	OPTIONAL,
tariffTable	[4] IMPLICIT INTEGER	OPTIONAL,
connectionStart	[5] IMPLICIT TimeInfo	OPTIONAL,
connectionEnd	[6] IMPLICIT TimeInfo	OPTIONAL,
connectionDuration	[7] IMPLICIT INTEGER	OPTIONAL,
accessCode	[8] IMPLICIT OCTET STRING	OPTIONAL,
carrier	[9] IMPLICIT INTEGER	OPTIONAL,
selectedRoute	[10] IMPLICIT INTEGER	OPTIONAL,
billingID	[11] IMPLICIT BillingID	OPTIONAL,
chargingInfo	[12] IMPLICIT ChargingInfo	OPTIONAL,
supplServiceInfo	[13] IMPLICIT SupplServiceInfo	OPTIONAL,
reasonForTerm	[14] IMPLICIT ReasonForTerm	OPTIONAL,
authCode	[15] IMPLICIT AuthCode	OPTIONAL,
accountInfo	[16] IMPLICIT AccountInfo	OPTIONAL,
deviceCategory	[17] IMPLICIT DeviceCategory	OPTIONAL,
namedDeviceTypes	[18] IMPLICIT NamedDeviceTypes	OPTIONAL,
operatorDevice	[19] DeviceID	OPTIONAL }

ChargedDevice ::= CHOICE

{	operator	[0] IMPLICIT DeviceID,
	nonOperator	[1] IMPLICIT DeviceID }

NodeNumber ::= SEQUENCE

{	area0	[0] IMPLICIT INTEGER	OPTIONAL,
	areal	[1] IMPLICIT INTEGER	OPTIONAL,
	area2	[2] IMPLICIT INTEGER	OPTIONAL }

BillingID ::= ENUMERATED

{	normalCharging	(0),
	reverseCharging	(1),
	creditCardCharging	(2),
	callForwarding	(3),
	callDeflection	(4),
	callTransfer	(5),
	other	(6) }

SupplServiceInfo ::= BIT STRING

{	normalCall	(0),
	consultationCall	(1),
	transferCall	(2),
	callCompletion	(3),
	callForwarding	(4),
	callDiversion	(5),
	conferencing	(6),
	intrusion	(7),
	userUserInfo	(8),
	other	(9) }

ReasonForTerm ::= ENUMERATED

{	normalClearing	(0),
	unsuccessfulCallAttempt	(1),
	abnormalTermination	(2),
	callTransferred	(3),
	other	(4) }

```
CDRTimePeriod ::= SEQUENCE
{
 beginningOfCDR TimeInfo,
 endOfCDR TimeInfo
}

CDRTransferMode ::= ENUMERATED
{
 transferAtEndOfCall (0),
 transferOnRequest (1),
 transferOnThresholdReached (2)
}

CDRTermReason ::= ENUMERATED
{
 endOfDataDetected (0),
 errorDetected (1),
 thresholdReached (2),
 other (3)
}

END -- of CSTA-call-detail-record
```

9.12 Charge information

```

CSTA-charge-info
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) charge-info( 133) }

DEFINITIONS ::=

BEGIN

EXPORTS
ChargingInfo;

ChargingInfo ::= SEQUENCE
{ numberUnits NumberUnits,
 typeOfChargingInfo ENUMERATED
 { subTotal (0),
 total (1) } }

NumberUnits ::= CHOICE
{ numberOfChargeUnits [0] IMPLICIT  NumberOfChargingUnits,
 numberOfCurrencyUnits [1] IMPLICIT  NumberOfCurrencyUnits }

NumberOfChargingUnits ::= SEQUENCE OF SEQUENCE
{ chargingUnits INTEGER,
 typeOfUnits OCTET STRING  OPTIONAL }

NumberOfCurrencyUnits ::= SEQUENCE
{ currencyType OCTET STRING, -- size 0 indicates default currency
 currencyAmount INTEGER,
 currencyMultiplier ENUMERATED
 { oneThousandth (0),
 oneHundredth (1),
 oneTenth (2),
 one (3),
 ten (4),
 hundred (5),
 thousand (6)
 }
}

END -- of CSTA-charge-info

```

9.13 Data call types

```
CSTA-data-call-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-call-types( 134) }

DEFINITIONS ::=

BEGIN

EXPORTS
NumberOfChannels, MaxChannelBind, ConnectionRateList, DelayToleranceList;

NumberOfChannels ::= INTEGER

MaxChannelBind ::= INTEGER

ConnectionRateList ::= SEQUENCE OF INTEGER

DelayToleranceList ::= SEQUENCE OF INTEGER

END -- of CSTA-data-call-types
```

9.14 Escape types

```
CSTA-escape-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) escape-types( 135) }

DEFINITIONS ::=

BEGIN

EXPORTS
EscapeRegisterID;

EscapeRegisterID ::= [0] OCTET STRING

END -- of CSTA-escape-types
```

9.15 Media services

```

CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) }

DEFINITIONS ::=

BEGIN

EXPORTS
ConnectionInformation, ConnectionMode, ConnectionModeBMap, MediaCallCharacteristics,
MediaServiceInstanceId, MediaServiceType, MediaStreamID, MediaClass;

MediaServiceType ::= ENUMERATED
{
  cstaVoiceUnit ( 0),
  dataModem ( 1),
  digitalDataIsochronousIeee1394 ( 2),
  digitalDataIsochronousGeoport  ( 3),
  digitalDataIsochronousIeeeAtm  ( 4),
  digitalDataIsochronousIeeeIsdn ( 5),
  digitalDataApi ( 6),
  ectfs100MediaServicesDefault ( 7),
  ectfs100MediaServicesAppServices ( 8),
  cstaiIVRScript1 ( 9),
  cstaiIVRScript2 (10),
  cstaiIVRScript3 (11),
  cstaiIVRScript4 (12),
  cstaiIVRScript5 (13),
  cstaiIVRScript6 (14),
  cstaiIVRScript7 (15),
  cstaiIVRScript8 (16),
  cstaiIVRScript9 (17),
  cstaiIVRScript10 (18),
  liveSoundCaptureAnalog (19),
  liveSoundTransmitAnalog (20),
  liveSoundCaptureIeee1394 (21),
  liveSoundTransmitIeee1394 (22),
  liveSoundCaptureTransmitGeoport (23),
  liveSoundCaptureTransmitAtm (24),
  liveSoundCaptureTransmitISDN (25),
  soundCaptureTransmitADPCM (26),
  soundCaptureTransmitApi (27),
  usb (28),
  sfSpecific1 (29),
  sfSpecific2 (30),
  sfSpecific3 (31),
  sfSpecific4 (32),
  sfSpecific5 (33),
  sfSpecific6 (34),
  sfSpecific7 (35),
  sfSpecific8 (36),
  sfSpecific9 (37),
  sfSpecific10 (38) }

MediaStreamID ::= OCTET STRING

MediaServiceInstanceId ::= OCTET STRING

ConnectionInformation ::= SEQUENCE

```

```

{ flowDirection ENUMERATED
 {
 transmit ( 0 ),
 receive ( 1 ),
 transmitAndReceive ( 2 ),
 none ( 3 ) } OPTIONAL,
 numberOfChannels INTEGER DEFAULT 1,
 mediaSessionInformation IA5String OPTIONAL }

ConnectionMode ::= ENUMERATED
{
 consultationConference ( 0 ),
 consultationConferenceHold  ( 1 ),
 deflect ( 2 ),
 directedPickup ( 3 ),
 join ( 4 ),
 singleStepConference ( 5 ),
 singleStepConferenceHold ( 6 ),
 singleStepTransfer ( 7 ),
 transfer ( 8 ),
 direct ( 9 ) }

ConnectionModeBMap ::= BIT STRING
{
 consultationConference ( 0 ),
 consultationConferenceHold  ( 1 ),
 deflect ( 2 ),
 directedPickup ( 3 ),
 join ( 4 ),
 singleStepConference ( 5 ),
 singleStepConferenceHold ( 6 ),
 singleStepTransfer ( 7 ),
 transfer ( 8 ),
 direct ( 9 ) }

MediaCallCharacteristics ::= SEQUENCE
{
 mediaClass MediaClass,
 connectionRate [ 0 ] IMPLICIT INTEGER
 OPTIONAL,
 -- value 0 indicates that
 -- the connection rate is
 -- unknown
 bitRate [ 1 ] IMPLICIT ENUMERATED
 {
 constant ( 0 ),
 variable ( 1 ) } DEFAULT constant,
 delayTolerance [ 2 ] IMPLICIT INTEGER
 OPTIONAL,
 switchingSubDomainCCIEType [ 3 ] IMPLICIT ENUMERATED
 {
 isdn ( 0 ),
 atm ( 1 ),
 isoEthernet ( 2 ),
 rsvp ( 3 ),
 other ( 4 ),
 sip ( 5 ) } OPTIONAL,
 switchingSubDomainInformationElements OCTET STRING
 OPTIONAL }
 -- is mandatory, if the switchingSubDomainCCIEType is present,
 -- should be ignored otherwise

MediaClass ::= BIT STRING
{
 voice ( 0 ),
 data ( 1 ),
 image ( 2 ),
 audio ( 4 ),
 other ( 3 ),
 notKnown ( 5 ),

```

```
chat ( 6 ),  
email ( 7 ),  
message ( 8 ),  
im ( 9 ),  
sms (10 ),  
mms (11 ) }
```

END -- of CSTA-media-services

9.16 Physical device features

```

CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) }

DEFINITIONS ::=

BEGIN

EXPORTS

AuditoryApparatusID, AuditoryApparatusList, ButtonID, CharacterSet, DisplayID, LampBrightness,
LampColor, LampID, LampMode, MicGainAbs, MicrophoneGain, RingerID, RingMode,
VolAbs, Volume, HookswitchID;

AuditoryApparatusList ::= SEQUENCE OF SEQUENCE
{
 auditoryApparatus AuditoryApparatusID,
 auditoryApparatusType ENUMERATED
 {
 speakerphone (0),
 handset (1),
 headset (2),
 speakerOnlyPhone (3),
 other (4) ,
 }

 speaker BIT STRING
 {
 present (0),
 volumeSettable (1),
 volumeReadable (2),
 muteSettable (3),
 muteReadable (4) ,
 }

 microphone BIT STRING
 {
 present (0),
 gainSettable (1),
 gainReadable (2),
 muteSettable (3),
 muteReadable (4) ,
 }

 hookswitch BIT STRING
 {
 hookswitchSettable (0),
 hookswitchOnHook (1) ,
 }

 hookswitchID HookswitchID }
}

AuditoryApparatusID ::= OCTET STRING

ButtonID ::= OCTET STRING

CharacterSet ::= ENUMERATED
{
 ascii (0),
 unicode (1),
 proprietary (2) }

DisplayID ::= OCTET STRING

HookswitchID ::= OCTET STRING

LampBrightness ::= ENUMERATED
{
 unspecified (0),
 dim (1),
}

```

```

bright (2) }

LampColor ::= INTEGER
{
 noColor (0),
 red (1),
 yellow (2),
 green (3),
 blue (4),
 unknown (5) } (0..100)

LampID ::= OCTET STRING

LampMode ::= INTEGER
{
 brokenFlutter (0),
 flutter (1),
 off (2),
 steady (3),
 wink (4),
 unknown (5) } (0..100)

MicrophoneGain ::= CHOICE
{
 micGainAbs MicGainAbs,
 micGainInc MicGainInc }

MicGainInc ::= ENUMERATED
{
 increment (0),
 decrement (1) }

MicGainAbs ::= INTEGER (0..100)

RingerID ::= OCTET STRING

RingMode ::= ENUMERATED
{
 ringing (0),
 notRinging (1) }

Volume ::= CHOICE
{
 volAbs VolAbs,
 volInc VolInc }

VolInc ::= ENUMERATED
{
 increment (0),
 decrement (1) }

VolAbs ::= INTEGER (0..100)

END -- of CSTA-physical-device-feature

```

9.17 Data Collection

```
CSTA-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection( 138) }

DEFINITIONS ::=

BEGIN

EXPORTS
DcollCrossRefID;

DcollCrossRefID ::= OCTET STRING

END -- of CSTA-data-collection
```

9.18 Event Cause

```

CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }

DEFINITIONS ::=

BEGIN

EXPORTS
EventCause;

EventCause ::= ENUMERATED
{
 aCDBusy ( 57),
 aCDFforward ( 58),
 aCDSSaturated ( 59),
 activation ( 88),
 activeParticipation (  1),
 alertTimeExpired ( 60),
 alternate (  2),
 autoWork ( 61),
 babble ( 89),
 badAttribute ( 90),
 badGrammar ( 91),
 badVoice ( 92),
 badUri ( 93),
 blocked ( 35),
 busy (  3),
 busyOverflow ( 94),
 calendarOverflow ( 95),
 callBack (  4),
 callCancelled (  5),
 callForward (  9),
 callForwardImmediate (  6),
 callForwardBusy (  7),
 callForwardNoAnswer (  8),
 callInterception (116),
 callInterceptionBusy (117),
 callInterceptionForwarded (118),
 callInterceptionNoAnswer (119),
 callInterceptionResourcesNotAvailable (120),
 callNotAnswered ( 10),
 callPickup ( 11),
 campOn ( 12),
 campOnTrunks ( 62),
 capacityOverflow ( 96),
 characterCountReached ( 36),
 conference ( 63),
 consultation ( 37),
 destDetected ( 64),
 destNotObtainable ( 13),
 destOutOfOrder ( 65),
 distributed ( 38),
 distributionDelay ( 66),
 doNotDisturb ( 14),
 dTMFDigitDetected ( 39),
 duplicateDTMF ( 97),
 durationExceeded ( 40),
 earlyStop ( 98),
}

```

emptyQueue	(99),
endOfMessageDetected	(41),
enteringDistribution	(42),
forcedPause	(43),
forcedTransition	(67),
incompatibleDestination	(15),
interDigitTimeout	(100),
intrude	(68),
invalidAccountCode	(16),
invalidConnection	(101),
invalidConnectionState	(102),
invalidNumberFormat	(69),
joinCall	(70),
keyOperation	(17),
keyOperationInUse	(71),
lawfulInterception	(121),
lockout	(18),
maintenance	(19),
makeCall	(44),
makeConnection	(103),
makePredictiveCall	(72),
maxTimeout	(104),
messageDurationExceeded	(73),
messageSizeExceeded	(45),
multipleAlerting	(74),
multipleQueueing	(75),
networkCongestion	(20),
networkDialling	(76),
networkNotObtainable	(21),
networkOutOfOrder	(77),
networkSignal	(46),
newCall	(22),
nextMessage	(47),
noAudioSaved	(105),
noAvailableAgents	(23),
noQueue	(106),
normal	(78),
normalClearing	(48),
noRule	(107),
noSpeechDetected	(49),
notAvailableBearerService	(79),
notSupportedBearerService	(80),
numberChanged	(50),
numberUnallocated	(81),
outOfGrammar	(108),
overflow	(26),
override	(24),
park	(25),
pathReplacement	(109),
queueCleared	(82),
queueTimeOverflow	(110),
recall	(27),
recallBusy	(111),
recallForwarded	(112),
recallNoAnswer	(113),
recallResourcesNotAvailable	(114),
redirected	(28),
remainsInQueue	(83),
reorderTone	(29),
reserved	(84),

```
resourcesNotAvailable ( 30),
selectedTrunkBusy ( 85),
silentParticipation ( 31),
singleStepConference ( 51),
singleStepTransfer ( 52),
speechDetected ( 53),
suspend ( 86),
switchingFunctionTerminated ( 54),
terminationCharacterReceived ( 55),
timeout ( 56),
transfer ( 32),
trunksBusy ( 33),
unauthorisedBearerService ( 87),
unknownOverflow (115) }

-- voiceUnitInitiator ( 34)
-- *** note that the voiceUnitOriginator ( 34) is no longer used (commented out) ***

END -- of CSTA-event-causes
```

9.19 Error Value

```

CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) error-definition( 120 ) }

DEFINITIONS ::=

BEGIN

EXPORTS
UniversalFailure, universalFailure, ErrorValue;

IMPORTS
ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) };

universalFailure ERROR ::=

{
 PARAMETER UniversalFailure
 CODE local:1
}

ErrorValue ::= UniversalFailure

UniversalFailure ::= CHOICE
{
 operation [0] OperationErrors,
 security [1] SecurityErrors,
 stateIncompatibility [2] StateIncompatibilityErrors,
 systemResourceAvailability [3] SystemResourceAvailabilityErrors,
 subscribedResourceAvailability [4] SubscribedResourceAvailabilityErrors,
 performanceManagement [5] PerformanceManagementErrors,
 privateData [6] PrivateDataInfoErrors,
 unspecified [7] UnspecifiedErrors
}

OperationErrors ::= ENUMERATED -- in CSTA2 added in CSTA3
{
 generic ( 1),
 atLeastOneConditionalParameterNotProvided ( 29),
 featureAlreadySet ( 30),
 invalidMsgID ( 25),
 invalidParameterValue ( 31),
 invalidAccountCode ( 21),
 invalidAgentGroup ( 32),
 invalidAgentIdentifier ( 33),
 invalidAgentPassword ( 34),
 invalidAgentState ( 35),
 invalidAlertTime ( 36),
 invalidAllocationState ( 16),
 invalidAuthCode ( 22),
 invalidAutoAnswer ( 37),
 invalidBitRate ( 38),
 invalidButtonIdentifier ( 39),
 invalidCallType ( 42),
 invalidConnectionRate ( 43),
 invalidConsultPurpose ( 44),
 invalidCorrelatorData ( 20),
 invalidCrossRefID ( 17),
 invalidDelayTolerance ( 45),
 invalidDestination ( 14),
 invalidDestinationDetect ( 46),
 invalidDoNotDisturb ( 47),
 invalidEscapeCrossRefID ( 48),
}

```

invalidFeature	(15),
invalidFile	(28),
invalidFlowDirection	(49),
invalidForwardingDestination	(7),
invalidForwardingFlag	(51),
invalidForwardingType	(52),
invalidHookswitchType	(53),
invalidHookswitchComponent	(54),
invalidLampMode	(55),
invalidLampID	(56),
invalidMessageWaitingSetting	(57),
invalidMicrophoneGain	(58),
invalidMicrophoneMute	(59),
invalidMonitorCrossRefID	(60),
invalidMonitorFilter	(61),
invalidMonitorObject	(62),
invalidMonitorType	(63),
invalidNumberOfChannels	(64),
invalidParticipationType	(65),
invalidRemainRetry	(66),
invalidRingCount	(67),
invalidRingPattern	(68),
invalidRingVolume	(69),
invalidRouteingAlgorithm	(70),
invalidRouteingCrossRefID	(71),
invalidRouteRegistrationCrossRefID	(72),
invalidSpeakerVolume	(73),
invalidSpeakerMute	(74),
invalidSwitchingSubdomainCharsType	(75),
invalidObjectType	(18),
invalidActiveCallObject	(76),
invalidCalledDeviceObjectType	(77),
invalidCallingDeviceObjectType	(78),
invalidCallToBePickedUpObjectType	(79),
invalidCallToDivertObjectType	(80),
invalidCallToParkObjectType	(81),
invalidDestinationDeviceObject	(195),
invalidHeldCallObject	(82),
invalidMonitorObjectType	(83),
invalidParkToObject-Type	(84),
messageIDRequired	(26),
notDifferentDevices	(85),
notSameDevice	(86),
objectNotKnown	(4),
invalidCallID	(11),
invalidActiveCallID	(87),
invalidHeldCallID	(88),
invalidConnectionID	(13),
invalidActiveConnectionID	(89),
invalidHeldConnectionID	(90),
invalidDeviceID	(12),
invalidActiveDeviceID	(91),
invalidCalledDeviceID	(6),
invalidCallingDeviceID	(5),
invalidCallToParkDeviceID	(92),
invalidDestinationDeviceID	(93),
invalidDivertingDeviceID	(94),
invalidHeldDeviceID	(95),
invalidParkToDeviceID	(96),
invalidPickUpDeviceID	(97),

parameterNotSupported	(98),
accountCodeNotSupported	(99),
agentGroupNotSupported	(100),
agentPasswordNotSupported	(101),
agentStateNotSupported	(102),
alertTimeNotSupported	(103),
allocationNotSupported	(104),
authorisationCodeNotSupported	(105),
autoAnswerNotSupported	(106),
bitRateNotSupported	(107),
buttonNotSupported	(108),
callTypeNotSupported	(109),
charactersToSendNotSupported	(110),
connectionRateNotSupported	(111),
connectionReservationNotSupported	(112),
consultPurposeNotSupported	(113),
correlatorDataNotSupported	(114),
delayToleranceNotSupported	(115),
destinationDetectNotSupported	(116),
digitModeNotSupported	(117),
errorValueNotSupported	(118),
flowDirectionNotSupported	(119),
forwardingDestinationNotSupported	(120),
lampNotSupported	(121),
monitorTypeNotSupported	(122),
numberOfChannelsNotSupported	(123),
parameterTypeNotSupported	(124),
priorityNotSupported	(125),
privateDataNotSupported	(126),
pulseDurationNotSupported	(127),
pulseRateNotSupported	(128),
remainRetryNotSupported	(129),
ringCountNotSupported	(130),
routeUsedNotSupported	(131),
securityNotSupported	(132),
swSubdomainCCIETypeNotSupported	(133),
toneDurationNotSupported	(134),
sysStatRegIDNotSupported	(135),
userDataNotSupported	(136),
privilegeViolationSpecifiedDevice	(8),
privilegeViolationActiveDevice	(137),
privilegeViolationCalledDevice	(9),
privilegeViolationCallingDevice	(10),
privilegeViolationCallToParkDevice	(138),
privilegeViolationDestinationDevice	(139),
privilegeViolationOnDivertingDevice	(140),
privilegeViolationHeldDevice	(141),
privilegeViolationOnParkToDevice	(142),
privilegeViolationPickUpDevice	(143),
routeingTimerExpired	(144),
requestIncompatibleWithObject	(2),
requestIncompatibleWithConnection	(145),
requestIncompatibleWithActiveConnection	(146),
requestIncompatibleWithHeldConnection	(147),
requestIncompatibleWithDevice	(148),
requestIncompatibleWithCalledDevice	(24),
requestIncompatibleWithCallingDevice	(23),
requestIncompatibleWithSubjectDevice	(149),
requestIncompatibleWithActiveDevice	(150),
requestIncompatibleWithCallToParkDevice	(151),

```

requestIncompatibleWithDestinationDevice (152),
requestIncompatibleWithDivertingDevice (153),
requestIncompatibleWithHeldDevice (154),
requestIncompatibleWithMedia ( 27),
requestIncompatibleWithParkToDevice (155),
requestIncompatibleWithPickupDevice (156),
serviceNotSupported ( 50),
securityViolation ( 19),
valueOutOfRange (  3),
agentStateOutOfRange (157),
alertTimeOutOfRange (158),
allocationOutOfRange (159),
autoAnswerOutOfRange (160),
bitRateOutOfRange (161),
callTypeOutOfRange (162),
connectionRateOutOfRange (163),
connectionReservoationOutOfRange (164),
consultPurposeOutOfRange (165),
correlatorDataOutOfRange (166),
delayToleranceOutOfRange (167),
destinationDetectOutOfRange (168),
digitModeOutOfRange (169),
doNotDisturbOutOfRange (170),
flowDirectionOutOfRange (171),
forwardingFlagOutOfRange (172),
forwardingTypeOutOfRange (173),
hookswitchComponentOutOfRange (174),
hookswitchTypeOutOfRange (175),
lampModeOutOfRange (176),
messageWaitingSettingOutOfRange (177),
micGainOutOfRange (178),
micMuteOutOfRange (179),
monitorTypeOutOfRange (180),
numberOfChannelsOutOfRange (181),
participationTypeOutOfRange (182),
pulseDurationOutOfRange (183),
pulseRateOutOfRange (184),
ringCountOutOfRange (185),
ringPatternOutOfRange (186),
ringVolumnOutOfRange (187),
routeingAlgorithmOutOfRange (188),
speakerMuteOutOfRange (189),
speakerVolumeOutOfRange (190),
switchingCcittTypeOutOfRange (191),
systemStatusOutOfRange (192),
toneCharacterOutOfRange (193),
toneDurationOutOfRange (194) }

```

```

SecurityErrors ::= ENUMERATED
{
 generic ( 0),
 sequenceNumberViolated ( 1),
 timeStampViolated ( 2),
 securityInfoViolated ( 4) }

```

```

StateIncompatibilityErrors ::= ENUMERATED
{
 generic ( 1),
 invalidObjectState ( 2),
 invalidDeviceState (15),
 connectedCallExists (16),
 invalidActiveDeviceState (17),
}

```

```

invalidCalledDeviceState (18),
invalidCallingDeviceState (19),
invalidCallToParkDeviceState (20),
invalidDestinationDeviceState (21),
invalidDivertingDeviceState (22),
invalidHeldDeviceState (23),
invalidParkToDeviceState (24),
invalidConnectionState (25),
invalidActiveConnectionState (26),
invalidConnectionIDForActiveCall ( 3),
invalidHeldConnectionState (27),
noActiveCall ( 4),
noCallToAnswer ( 8),
noCallToClear ( 6),
noCallToComplete ( 9),
noConnectionToClear ( 7),
noHeldCall ( 5),
incorrectMsgState (28),
beginningOfMsg (13),
endOfMsg (12),
msgSuspended (14),
notAbleToPlay (10),
notAbleToResume (11) }

```

```

SystemResourceAvailabilityErrors ::= ENUMERATED
{
 generic ( 1),
 resourceBusy ( 2),
 internalResourceBusy ( 3),
 classifierBusy ( 9),
 noMediaChannelsAvailable (10),
 channelsInUseForBridgedDevices (11),
 channelsInUseForData (12),
 toneDetectorBusy (13),
 toneGeneratorBusy (14),
 networkBusy ( 5),
 resourceOutOfService ( 4),
 deviceOutOfService (15),
 activeDeviceOutOfService (16),
 calledDeviceOutOfService (17),
 callingDeviceOutOfService (18),
 callToParkDeviceOutOfService (19),
 destinationDeviceOutOfService (20),
 divertingDeviceOutOfService (21),
 heldDeviceOutOfService (22),
 parkToDeviceOutOfService (23),
 pickupDeviceOutOfService (24),
 networkOutOfService ( 6),
 otherResourceOutOfService (25),
 resourceLimitExceeded (26),
 overallMonitorLimitExceeded ( 7),
 conferenceMemberLimitExceeded  ( 8),
 registrationLimitExceeded (27),
 conferenceResourceCannotBeSatisfied (28),
 maxDevicesExceeded (29),
 startTimeOutOfRange (30),
 durationExceeded (31) }

```

```

SubscribedResourceAvailabilityErrors ::= ENUMERATED
{
 generic ( 1),
 objectMonitorLimitExceeded ( 2),

```

```
trunkLimitExceeded ( 3),
outstandingReqLimitExceeded ( 4),
objectRegistrationLimitExceeded ( 5) }

PerformanceManagementErrors ::= ENUMERATED
{
 generic ( 1),
 performanceLimitExceeded ( 2) }

PrivateDataInfoErrors ::= ENUMERATED
{
 cSTAPrivateDataInfoError ( 1) }

UnspecifiedErrors ::= NULL

END -- of CSTA-error-definition
```

10 Event Report Service

```

CSTA-event-report-definitions
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-report-definitions( 21) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
CallClearedEvent FROM CSTA-call-cleared-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-cleared-event( 22) }
ConferencedEvent FROM CSTA-conferenced-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) conferenced-event( 23) }
ConnectionClearedEvent FROM CSTA-connection-cleared-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-cleared-event( 24) }
DeliveredEvent FROM CSTA-delivered-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) delivered-event( 25) }
DivertedEvent FROM CSTA-diverted-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) diverted-event( 26) }
EstablishedEvent FROM CSTA-established-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) established-event( 27) }
FailedEvent FROM CSTA-failed-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) failed-event( 28) }
HeldEvent FROM CSTA-held-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) held-event( 29) }
NetworkReachedEvent FROM CSTA-network-reached-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) network-reached-event( 30) }
OriginatedEvent FROM CSTA-originated-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) originated-event( 31) }
QueuedEvent FROM CSTA-queued-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) queued-event( 32) }
RetrievedEvent FROM CSTA-retrieved-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) retrieved-event( 33) }
ServiceInitiatedEvent FROM CSTA-service-initiated-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) service-initiated-event( 34) }
TransferredEvent FROM CSTA-transferred-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) transferred-event( 35) }
AutoAnswerEvent FROM CSTA-auto-answer-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) auto-answer-event( 40) }

```

```

CallInformationEvent FROM CSTA-call-information-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) call-information-event( 41) }

DoNotDisturbEvent FROM CSTA-do-not-disturb-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) do-not-disturb-event( 42) }

ForwardingEvent FROM CSTA-forwarding-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) forwarding-event( 43) }

MessageWaitingEvent FROM CSTA-message-waiting-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) message-waiting-event( 44) }

MicrophoneMuteEvent FROM CSTA-microphone-mute-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) microphone-mute-event( 45) }

SpeakerMuteEvent FROM CSTA-speaker-mute-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) speaker-mute-event( 46) }

SpeakerVolumeEvent FROM CSTA-speaker-volume-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) speaker-volume-event( 47) }

AgentBusyEvent FROM CSTA-agent-busy-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) agent-busy-event( 319) }

AgentLoggedOnEvent FROM CSTA-agent-logged-on-event
 { iso( 1) identified-organization( 3) icd-ecma( 12) --corrected 12/2000
 standard( 0) csta3( 285) agent-logged-on-event( 321) }

AgentLoggedOffEvent FROM CSTA-agent-logged-off-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) agent-logged-off-event( 320) }

AgentNotReadyEvent FROM CSTA-agent-not-ready-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) agent-not-ready-event( 322) }

AgentReadyEvent FROM CSTA-agent-ready-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) agent-ready-event( 323) }

AgentWorkingAfterCallEvent FROM CSTA-agent-working-after-call-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) agent-working-after-call-event( 324) }

BackInServiceEvent FROM CSTA-back-in-service-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) back-in-service-event( 333) }

OutOfServiceEvent FROM CSTA-out-of-service-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) out-of-service-event( 335) }

PrivateEvent FROM CSTA-private-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) private-event( 71) }

PresenceStateEvent FROM CSTA-presence-state-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) presence-state-event( 552) }

PlayEvent FROM CSTA-play-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) play( 75) }

RecordEvent FROM CSTA-record-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) record( 76) }

ReviewEvent FROM CSTA-review-event
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) review( 77) }

```

```
StopEvent FROM CSTA-stop-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) stop( 78 ) }

SuspendPlayEvent FROM CSTA-suspend-play-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) suspend-play( 79 ) }

SuspendRecordEvent FROM CSTA-suspend-record-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) suspend-record( 80 ) }

VoiceAttributesChangeEvent FROM CSTA-voice-attributes-change-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) voice-attributes-change-event( 74 ) }

MonitorCrossRefID FROM CSTA-status-reporting
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) status-reporting( 126 ) }

BridgedEvent FROM CSTA-bridged-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) bridged-event( 224 ) }

DigitsDialedEvent FROM CSTA-digits-dialed-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) digits-dialed-event( 225 ) }

NetworkCapabilitiesChangedEvent FROM CSTA-network-capabilities-changed-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) network-capabilities-changed-event( 226 ) }

OfferedEvent FROM CSTA-offered-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) offered-event( 227 ) }

ChargingEvent FROM CSTA-charging-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) charging-event( 240 ) }

DigitsGeneratedEvent FROM CSTA-digits-generated-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) digits-generated-event( 241 ) }

TelephonyTonesGeneratedEvent FROM CSTA-telephony-tones-generated-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) telephony-tones-generated-event( 242 ) }

ServiceCompletionFailureEvent FROM CSTA-service-completion-failure-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) service-completion-failure-event( 243 ) }

MediaAttachedEvent FROM CSTA-media-attached-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-attached-event( 246 ) }

MediaDetachedEvent FROM CSTA-media-detached-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-detached-event( 247 ) }

ButtonInformationEvent FROM CSTA-button-information-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) button-information-event( 283 ) }

ButtonPressEvent FROM CSTA-button-press-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) button-press-event( 284 ) }

DisplayUpdatedEvent FROM CSTA-display-updated-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) display-updated-event( 285 ) }

HookswitchEvent FROM CSTA-hookswitch-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) hookswitch-event( 286 ) }

LampModeEvent FROM CSTA-lamp-mode-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) lamp-mode-event( 287 ) }
```

```

MicrophoneGainEvent FROM CSTA-microphone-gain-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) microphone-gain-event( 288 ) }

RingerStatusEvent FROM CSTA-ringer-status-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) ringer-status-event( 289 ) }

AutoWorkModeEvent FROM CSTA-auto-work-mode-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) auto-work-mode-event( 326 ) }

CallBackEvent FROM CSTA-call-back-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) call-back-event( 327 ) }

CallBackMessageEvent FROM CSTA-call-back-message-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) call-back-message-event( 328 ) }

CallerIDStatusEvent FROM CSTA-caller-id-status-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) caller-id-status-event( 329 ) }

RouteingModeEvent FROM CSTA-routeing-mode-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) routeing-mode-event( 332 ) }

PartiallyInServiceEvent FROM CSTA-partially-in-service-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) partially-in-service( 379 ) }

BookmarkReachedEvent FROM CSTA-bookmark-reached-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) bookmark-reached-event( 517 ) }

CompletedEvent FROM CSTA-completed-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) completed-event( 518 ) }

DtmfDetectedEvent FROM CSTA-dtmf-detected-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) dtmf-detected-event( 519 ) }

EmptiedEvent FROM CSTA-emptied-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) emptied-event( 520 ) }

InterruptionDetectedEvent FROM CSTA-interruption-detected-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) interruption-detected-event( 521 ) }

NotRecognizedEvent FROM CSTA-not-recognized-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) not-recognized-event( 522 ) }

RecognizedEvent FROM CSTA-recognized-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) recognized-event( 523 ) }

SilenceTimeoutExpiredEvent FROM CSTA-silence-timeout-expired-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) silence-timeout-expired-event( 524 ) }

SpeechDetectedEvent FROM CSTA-speech-detected-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) speech-detected-event( 525 ) }

StartedEvent FROM CSTA-started-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) started-event( 526 ) }

VoiceErrorOccuredEvent FROM CSTA-voice-error-occurred-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) voice-error-occurred-event( 527 ) }

DeviceCapsChangedEvent FROM CSTA-device-capabilities-changed-event
 { iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
 standard( 0 ) csta3( 285 ) device-capabilities-changed-event( 334 ) };

```

```

CSTAEventReport OPERATION ::=

{ ARGUMENT CSTAEVENTREPORTARGUMENT
 ALWAYS RESPONDS FALSE
 CODE local:21 }

CSTAEventReportArgument ::= SEQUENCE
{ crossRefIdentifier MonitorCrossRefID,
 eventSpecificInfo EventSpecificInfo }

EventSpecificInfo ::= CHOICE
{ callControlEvents [ 0 ] CallControlEvents,
 callAssociatedEvents [ 1 ] CallAssociatedEvents,
 mediaAttachmentEvents [ 2 ] MediaAttachmentEvents,
 physicalDeviceFeatureEvents [ 3 ] PhysicalDeviceFeatureEvents,
 logicalDeviceFeatureEvents [ 4 ] LogicalDeviceFeatureEvents,
 deviceMaintenanceEvents  [ 5 ] DeviceMaintenanceEvents,
 voiceUnitEvents [ 6 ] VoiceUnitEvents,
 vendorSpecEvents [ 7 ] VendorSpecEvents }

CallControlEvents ::= CHOICE
{ bridged [ 0 ] IMPLICIT BridgedEvent,
 callCleared [ 1 ] IMPLICIT CallClearedEvent,
 conferenced [ 2 ] IMPLICIT ConferencedEvent,
 connectionCleared [ 3 ] IMPLICIT ConnectionClearedEvent,
 delivered [ 4 ] IMPLICIT DeliveredEvent,
 digitsDialed [ 5 ] IMPLICIT DigitsDialedEvent,
 diverted [ 6 ] IMPLICIT DivertedEvent,
 established [ 7 ] IMPLICIT EstablishedEvent,
 failed [ 8 ] IMPLICIT FailedEvent,
 held [ 9 ] IMPLICIT HeldEvent,
 networkCapabilitiesChanged [ 10 ] IMPLICIT NetworkCapabilitiesChangedEvent,
 networkReached [ 11 ] IMPLICIT NetworkReachedEvent,
 offered [ 12 ] IMPLICIT OfferedEvent,
 originated [ 13 ] IMPLICIT OriginatedEvent,
 queued [ 14 ] IMPLICIT QueuedEvent,
 retrieved [ 15 ] IMPLICIT RetrievedEvent,
 serviceInitiated [ 16 ] IMPLICIT ServiceInitiatedEvent,
 transferred [ 17 ] IMPLICIT TransferredEvent }

CallAssociatedEvents ::= CHOICE
{ callInformation [ 0 ] IMPLICIT CallInformationEvent,
 charging [ 1 ] IMPLICIT ChargingEvent,
 digitsGeneratedEvent [ 2 ] IMPLICIT DigitsGeneratedEvent,
 telephonyTonesGeneratedEvent [ 3 ] IMPLICIT TelephonyTonesGeneratedEvent,
 serviceCompletionFailure [ 4 ] IMPLICIT ServiceCompletionFailureEvent }

MediaAttachmentEvents ::= CHOICE
{ mediaAttached [ 0 ] IMPLICIT MediaAttachedEvent,
 mediaDetached [ 1 ] IMPLICIT MediaDetachedEvent }

PhysicalDeviceFeatureEvents ::= CHOICE
{ buttonInformation [ 0 ] IMPLICIT ButtonInformationEvent,
 buttonPress [ 1 ] IMPLICIT ButtonPressEvent,
 displayUpdated [ 2 ] IMPLICIT DisplayUpdatedEvent,
 hookswitch [ 3 ] IMPLICIT HookswitchEvent,
 lampMode [ 4 ] IMPLICIT LampModeEvent,
 messageWaiting [ 5 ] IMPLICIT MessageWaitingEvent,
 microphoneGain [ 6 ] IMPLICIT MicrophoneGainEvent,
 microphoneMute [ 7 ] IMPLICIT MicrophoneMuteEvent,
}

```

```

ringerStatus [ 8] IMPLICIT RingerStatusEvent,
speakerMute [ 9] IMPLICIT SpeakerMuteEvent,
speakerVolume [10] IMPLICIT SpeakerVolumeEvent }

LogicalDeviceFeatureEvents ::= CHOICE
{ agentBusy [ 0] IMPLICIT AgentBusyEvent,
  agentLoggedOn [ 1] IMPLICIT AgentLoggedOnEvent,
  agentLoggedOff [ 2] IMPLICIT AgentLoggedOffEvent,
  agentNotReady [ 3] IMPLICIT AgentNotReadyEvent,
  agentReady [ 4] IMPLICIT AgentReadyEvent,
  agentWorkingAfterCall [ 5] IMPLICIT AgentWorkingAfterCallEvent,
  autoAnswer [ 6] IMPLICIT AutoAnswerEvent,
  autoWorkMode [ 7] IMPLICIT AutoWorkModeEvent,
  callBack [ 8] IMPLICITCallBackEvent,
  callBackMessage [ 9] IMPLICITCallBackMessageEvent,
  callerIDStatus [10] IMPLICIT CallerIDStatusEvent,
  doNotDisturb [11] IMPLICIT DoNotDisturbEvent,
  forwarding [12] IMPLICIT ForwardingEvent,
  presenceState [14] IMPLICIT PresenceStateEvent,
  routeingMode [13] IMPLICIT RouteingModeEvent }

DeviceMaintenanceEvents ::= CHOICE
{ backInService [ 0] IMPLICIT BackInServiceEvent,
  deviceCapabilityChanged [ 1] IMPLICIT DeviceCapsChangedEvent,
  outOfService [ 2] IMPLICIT OutOfServiceEvent,
  partiallyInService [ 3] IMPLICIT PartiallyInServiceEvent }

VoiceUnitEvents ::= CHOICE
{ bookmarkReached [ 7] IMPLICIT BookmarkReachedEvent,
  completed [ 8] IMPLICIT CompletedEvent,
  dtmfDetected [ 9] IMPLICIT DtmfDetectedEvent,
  emptied [10] IMPLICIT EmptiedEvent,
  interruptionDetected [11] IMPLICIT InterruptionDetectedEvent,
  notRecognized [12] IMPLICIT NotRecognizedEvent,
  play [ 0] IMPLICIT PlayEvent,
  recognized [13] IMPLICIT RecognizedEvent,
  record [ 1] IMPLICIT RecordEvent,
  review [ 2] IMPLICIT ReviewEvent,
  silenceTimeoutExpired [14] IMPLICIT SilenceTimeoutExpiredEvent,
  speechDetected [15] IMPLICIT SpeechDetectedEvent,
  started [16] IMPLICIT StartedEvent,
  stop [ 3] IMPLICIT StopEvent,
  suspendPlay [ 4] IMPLICIT SuspendPlayEvent,
  suspendRecord [ 5] IMPLICIT SuspendRecordEvent,
  voiceAttributesChange [ 6] IMPLICIT VoiceAttributesChangeEvent,
  voiceErrorOccured [17] IMPLICIT VoiceErrorOccuredEvent }

VendorSpecEvents ::= CHOICE
{ privateEvent [ 0] IMPLICIT PrivateEvent }

END -- of CSTA-event-report-definitions

```

11 Capability exchange services

11.1 Services

11.1.1 Get CSTA-Features

```

ioServicesServList [10] IOServicesServList OPTIONAL,
dataCollectionServList [11] DataCollectionServList OPTIONAL,
voiceServList [12] VoiceUnitServList OPTIONAL,
cDRServList [13] CDRServList OPTIONAL,
vendorSpecificServList [14] VendorSpecificServList OPTIONAL,
locationServicesServList [15] LocationServicesServList OPTIONAL } ,
supportedEvents SEQUENCE
{
 callControlEvtsList [0] CallControlEvtsList OPTIONAL,
 callAssociatedEvtsList [1] CallAssociatedEvtsList OPTIONAL,
 mediaEvtsList [2] MediaEvtsList OPTIONAL,
 physDevEvtsList [3] PhysDevEvtsList OPTIONAL,
 logicalEvtsList [4] LogicalEvtsList OPTIONAL,
 deviceMaintEvtsList [5] DeviceMaintEvtsList OPTIONAL,
 voiceEvtsList [6] VoiceUnitEvtsList OPTIONAL,
 vendorSpecificEvtsList [7] VendorSpecificEvtsList  OPTIONAL } OPTIONAL,
extensions CSTACCommonArguments OPTIONAL }

```

END -- of CSTA-get-csta-features-service

11.1.2 Get logical device information

```

CSTA-get-logical-device-information
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) get-logical-device-information( 201) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
 { joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-identifiers( 123) }
MonitorFilter, MonitorMediaClass FROM CSTA-status-reporting
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) status-reporting( 126) }
CSTACurrentArguments FROM CSTA-extension-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) extension-types( 129) }
DeviceCategory, GroupDeviceAttributes, NamedDeviceTypes, ACDModels, AgentLogOnModels, AppearanceType,
MiscMonitorCaps, TransAndConfSetup, MediaServiceCapsList, RouteingServList, LogDevServList,
LogDevEvtsList, DeviceMaintEvtsList
FROM CSTA-capability-exchange
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) capability-exchange( 131) }
NumberOfChannels, MaxChannelBind, ConnectionRateList, DelayToleranceList
FROM CSTA-data-call-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) data-call-types( 134) };

getLogicalDeviceInformation OPERATION ::=
{
 ARGUMENT GetLogicalDeviceInformationArgument
 RESULT GetLogicalDeviceInformationResult
 ERRORS {universalFailure }
 CODE local:201 }

GetLogicalDeviceInformationArgument ::= SEQUENCE
{
 device DeviceID,
 extensions CSTACurrentArguments
 OPTIONAL }

GetLogicalDeviceInformationResult ::= SEQUENCE
{
 deviceCategory [ 0] IMPLICIT DeviceCategory
 DEFAULT station,
 groupDeviceAttributes [ 1] IMPLICIT GroupDeviceAttributes
 OPTIONAL,
 namedDeviceTypes [ 2] IMPLICIT NamedDeviceTypes
 OPTIONAL,
 shortFormDeviceID [ 3] DeviceID
 OPTIONAL,
 hasPhysicalElement BOOLEAN,
 acdModels ACDModels,
 agentLogOnModels [ 4] IMPLICIT AgentLogOnModels
 OPTIONAL,
 appearanceAddressable  BOOLEAN,
 appearanceType AppearanceType,
 appearanceList [ 5] IMPLICIT SEQUENCE OF IA5String
 OPTIONAL,
 otherPhysicalDeviceList [ 6] IMPLICIT SEQUENCE OF DeviceID
 OPTIONAL,
 miscMonitorCaps [ 7] IMPLICIT MiscMonitorCaps
 OPTIONAL,
}

```

associatedGroupList	[8] IMPLICIT	SEQUENCE OF DeviceID	OPTIONAL,
maxCallbacks	[9] IMPLICIT	INTEGER	OPTIONAL,
maxAutoAnswerRings	[10] IMPLICIT	INTEGER	OPTIONAL,
maxActiveCalls	[11] IMPLICIT	INTEGER	OPTIONAL,
maxHeldCalls	[12] IMPLICIT	INTEGER	OPTIONAL,
maxFwdSettings	[13] IMPLICIT	INTEGER	OPTIONAL,
maxDevicesInConf	[14] IMPLICIT	INTEGER	OPTIONAL,
transAndConfSetup	[15] IMPLICIT	TransAndConfSetup	OPTIONAL,
deviceOnDeviceMonitorFilter	[16] IMPLICIT	MonitorFilter	OPTIONAL,
deviceOnConnectionMonitorFilter	[17] IMPLICIT	MonitorFilter	OPTIONAL,
callOnDeviceMonitorFilter	[18] IMPLICIT	MonitorFilter	OPTIONAL,
callOnConnectionMonitorFilter	[19] IMPLICIT	MonitorFilter	OPTIONAL,
mediaClassSupport	[20] IMPLICIT	MonitorMediaClass	OPTIONAL,
mediaServiceCapsList	[21] IMPLICIT	MediaServiceCapsList	OPTIONAL,
connectionRateList	[22] IMPLICIT	ConnectionRateList	OPTIONAL,
delayToleranceList	[23] IMPLICIT	DelayToleranceList	OPTIONAL,
numberOfChannels	[24] IMPLICIT	NumberOfChannels	OPTIONAL,
maxChannelBind	[25] IMPLICIT	MaxChannelBind	OPTIONAL,
routeingServList	[26] IMPLICIT	RouteingServList	OPTIONAL,
logDevServList	[27] IMPLICIT	LogDevServList	OPTIONAL,
logDevEvtsList	[28] IMPLICIT	LogDevEvtsList	OPTIONAL,
deviceMaintEvtsList	[29] IMPLICIT	DeviceMaintEvtsList	OPTIONAL,
extensions		CSTACommonArguments	OPTIONAL }

END -- of CSTA-get-logical-device-information

11.1.3 Get physical device information

```

CSTA-get-physical-device-information
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) get-physical-device-information( 202) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
 { joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-identifiers( 123) }
MonitorFilter FROM CSTA-status-reporting
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) status-reporting( 126) }
CSTACurrentArguments FROM CSTA-extension-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) extension-types( 129) }
DeviceCategory, GroupDeviceAttributes, NamedDeviceTypes, PhysDevServList, PhysDevEvtsList
FROM CSTA-capability-exchange
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) capability-exchange( 131) };

getPhysicalDeviceInformation OPERATION ::=
{ ARGUMENT GetPhysicalDeviceInformationArgument
 RESULT GetPhysicalDeviceInformationResult
 ERRORS {universalFailure }
 CODE local:202 }

GetPhysicalDeviceInformationArgument ::= SEQUENCE
{ device DeviceID,
 extensions CSTACurrentArguments
 OPTIONAL }

GetPhysicalDeviceInformationResult ::= SEQUENCE
{ deviceCategory [ 0] IMPLICIT DeviceCategory DEFAULT station,
 groupDeviceAttributes [ 1] IMPLICIT GroupDeviceAttributes OPTIONAL,
 namedDeviceTypes [ 2] IMPLICIT NamedDeviceTypes  OPTIONAL,
 hasLogicalElement BOOLEAN,
 otherLogicalDeviceList [ 3] IMPLICIT SEQUENCE OF DeviceID  OPTIONAL,
 deviceModelName [ 4] IMPLICIT IA5String (SIZE(0..64)) OPTIONAL,
 deviceOnDeviceMonitorFilter [ 5] IMPLICIT MonitorFilter  OPTIONAL,
 deviceOnConnectionMonitorFilter [ 6] IMPLICIT MonitorFilter  OPTIONAL,
 callOnDeviceMonitorFilter [ 7] IMPLICIT MonitorFilter  OPTIONAL,
 callOnConnectionMonitorFilter [ 8] IMPLICIT MonitorFilter  OPTIONAL,
 maxDisplays [ 9] IMPLICIT INTEGER OPTIONAL,
 maxButtons [10] IMPLICIT INTEGER OPTIONAL,
 maxLamps [11] IMPLICIT INTEGER OPTIONAL,
 maxRingPatterns [12] IMPLICIT INTEGER OPTIONAL,
 physDevServList [13] IMPLICIT PhysDevServList OPTIONAL,
 physDevEvtsList [14] IMPLICIT PhysDevEvtsList OPTIONAL,
 extensions CSTACurrentArguments  OPTIONAL }

```

END -- of CSTA-get-physical-device-information

11.1.4 Get switching function capabilities

```

CSTA-get-switching-function-capabilities
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) get-switching-function-capabilities( 203) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) error-definition( 120) }
MonitorMediaClass, MonitorFilter FROM CSTA-status-reporting
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) status-reporting( 126) }
TimeInfo FROM CSTA-security
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) security( 128) }
CSTACurrentArguments FROM CSTA-extension-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics FROM CSTA-call-control
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) call-control( 130) }
ACDModels, CapExchangeServList, DeviceIDFormat, FilterThreshold,
IgnoreUnsupportedParameters, CallControlServList, CallControlEvtsList,
CallAssociatedServList, CallAssociatedEvtsList, MediaServList, MediaEvtsList,
RouteingServList, PhysDevEvtsList, PhysDevServList, LogicalEvtsList, LogicalServList,
DeviceMaintEvtsList, IOServicesServList, DataCollectionServList, VoiceUnitServList,
VoiceUnitEvtsList, CDRServList, VendorSpecificServList, VendorSpecificEvtsList,
MaxLengthParameters, TransAndConfSetup, MediaServiceCapsList, MiscMonitorCaps,
MonitoringServList, PauseTime, SnapshotServList, SwAppearanceAddressability,
MaxLengthParametersContinued, SwAppearanceTypes, SwDomainFeatures, SystemStatusServList,
TimeStampMode, LocationServicesServList
FROM CSTA-capability-exchange
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) capability-exchange( 131) }

NumberOfChannels, MaxChannelBind, ConnectionRateList, DelayToleranceList

FROM CSTA-data-call-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) data-call-types( 134) };

getSwitchingFunctionCapabilities OPERATION ::=
{
 ARGUMENT GetSwitchingFunctionCapsArgument
 RESULT GetSwitchingFunctionCapsResult
 ERRORS {universalFailure }
 CODE local:203 }

GetSwitchingFunctionCapsArgument ::= CHOICE
{
 extensions CSTACurrentArguments,
 noData NULL }

GetSwitchingFunctionCapsResult ::= SEQUENCE

```

```

{
 switchingSubDomainName IA5String (SIZE(0..64)),
 manufacturerName IA5String (SIZE(0..64)),
 profiles Profiles,
 deviceIDFormat DeviceIDFormat,
 swDomainFeatures SwDomainFeatures,
 swAppearanceAddressability SwAppearanceAddressability,
 swAppearanceTypes SwAppearanceTypes,
 ignoreUnsupportedParameters IgnoreUnsupportedParameters,
 callCharacteristicsSupported [ 0 ] IMPLICIT CallCharacteristics OPTIONAL,
 mediaClassSupport [ 1 ] IMPLICIT MonitorMediaClass OPTIONAL,
 numberOfChannels [ 2 ] IMPLICIT NumberOfChannels OPTIONAL,
 maxChannelBind [ 3 ] IMPLICIT MaxChannelBind OPTIONAL,
 miscMediaCallCharacteristics [ 4 ] IMPLICIT MiscMediaCallCharacteristics OPTIONAL,
 connectionRateList [ 5 ] IMPLICIT ConnectionRateList OPTIONAL,
 delayToleranceList [ 6 ] IMPLICIT DelayToleranceList OPTIONAL,
 pauseTime [ 7 ] IMPLICIT PauseTime OPTIONAL,
 currentTime [ 8 ] IMPLICIT TimeInfo OPTIONAL,
 messageSeqNumbers [ 9 ] IMPLICIT MessageSeqNumbers OPTIONAL,
 timeStampMode [10] IMPLICITTimeStampMode OPTIONAL,
 securityMode [11] IMPLICIT SecurityMode OPTIONAL,
 securityFormat [12] IMPLICIT SecurityFormat OPTIONAL,
 privateDataFormat [13] IMPLICIT SecurityFormat OPTIONAL,
 transAndConfSetup [14] IMPLICIT TransAndConfSetup OPTIONAL,
 monitorFilterItems [15] IMPLICIT MonitorFilterItems OPTIONAL,
 miscMonitorCaps [16] IMPLICIT MiscMonitorCaps OPTIONAL,
 correlatorDataSupported [17] IMPLICIT BOOLEAN OPTIONAL,
 dynamicFeatureSupported [18] IMPLICIT DynamicFeatureSupported OPTIONAL,
 callLinkageOptions [28] IMPLICIT CallLinkageOptions OPTIONAL,
 aCDModels [19] IMPLICIT ACDModels OPTIONAL,
 agentLogOnModels [20] IMPLICIT AgentLogOnModels OPTIONAL,
 agentStateModels [21] IMPLICIT AgentStateModels OPTIONAL,
 connectionView ConnectionView,
 maxLengthParameters maxLengthParameters,
 maxLengthParametersContinued  [28] IMPLICIT maxLengthParametersContinued OPTIONAL,
 serveEvtsList [22] IMPLICIT ServeEvtsList OPTIONAL,
 privateDataVersionList [23] IMPLICIT PrivateDataVersionList OPTIONAL,
 systemStatusTimer [24] IMPLICIT INTEGER (0..180) OPTIONAL,
 simpleThreshold [25] IMPLICIT INTEGER OPTIONAL,
 filterThreshold [26] IMPLICIT FilterThreshold OPTIONAL,
 mediaServiceCapsList [27] IMPLICIT MediaServiceCapsList OPTIONAL,
 maxDeviceHistoryLength [29] IMPLICIT INTEGER OPTIONAL,
 maxDestinationDevicesForDeflect [30] IMPLICIT INTEGER OPTIONAL,
 extensions CSTACommonArguments
}

MonitorFilterItems ::= SEQUENCE
{
 deviceOnDeviceMonitorFilter [0] IMPLICIT MonitorFilter OPTIONAL,
 deviceOnConnectionMonitorFilter [1] IMPLICIT MonitorFilter OPTIONAL,
 callOnDeviceMonitorFilter [2] IMPLICIT MonitorFilter OPTIONAL,
 callOnConnectionMonitorFilter [3] IMPLICIT MonitorFilter OPTIONAL
}

MessageSeqNumbers ::= BIT STRING
{
 allEvents (0),
 allAcks (1),
 allServReqs (2)
}

SecurityMode ::= ENUMERATED
{
 allEvents (0),
 allAcks (1),
 allServReqs (2)
}

```

```

SecurityFormat ::= BIT STRING
{
 octetStringFromSF (0),
 otherTypeFromSF (1),
 octetStringToSF (2),
 otherTypeToSF (3) }

Profiles ::= BIT STRING
{
 basicTelephonyProfile ( 0),
 routeingProfile ( 1),
 levellaVoiceBrowserProfile ( 2),
 levell1bVoiceBrowserProfile ( 3),
 level2VoiceBrowserProfile ( 4),
 minimalUaCSTAControlProfile ( 5),
 basicUaCSTAControlProfile ( 6),
 advancedUaCSTAControlProfile  ( 7),
 conferencingUaCSTAControlProfile ( 8),
 basicUaCSTADeviceFeatureProfile ( 9),
 advancedUaCSTADeviceFeatureProfile (10),
 speakerUACSTADeviceFeatureProfile (11),
 basicSpeechServiceProfile (12),
 advancedSpeechServiceProfile (13) }

DynamicFeatureSupported ::= ENUMERATED
{
 none (0),
 all (1),
 some (2) }

CallLinkageOptions ::= BIT STRING
{
 callLinkageFeatureSupported (0),
 threadLinkageFeatureSupported (1) }

AgentLogOnModels ::= BIT STRING
{
 logOnACDDevice (0),
 logOnACDGroupExplOneStep (1),
 logOnACDGroupExplTwoSteps (2),
 logOnACDGroupImplOneStep (3) }

AgentStateModels ::= BIT STRING
{
 multiState (0),
 multiStateSemiIndependentLinked (1),
 agentOriented (2) }

ConnectionView ::= ENUMERATED
{
 fixed (0),
 local (1) }

ServEvtsList ::= SEQUENCE
{
 capExchangeServList [ 0] IMPLICIT CapExchangeServList OPTIONAL,
 systemServList [ 1] IMPLICIT SystemStatusServList OPTIONAL,
 monitoringServList [ 2] IMPLICIT MonitoringServList OPTIONAL,
 snapshotServList [ 3] IMPLICIT SnapshotServList OPTIONAL,
 callControlServList [ 4] IMPLICIT CallControlServList OPTIONAL,
 callControlEvtsList [ 5] IMPLICIT CallControlEvtsList OPTIONAL,
 callAssociatedServList [ 6] IMPLICIT CallAssociatedServList OPTIONAL,
 callAssociatedEvtsList [ 7] IMPLICIT CallAssociatedEvtsList OPTIONAL,
 mediaServList [ 8] IMPLICIT MediaServList OPTIONAL,
 mediaEvtsList [ 9] IMPLICIT MediaEvtsList OPTIONAL,
 routeingServList [10] IMPLICIT RouteingServList OPTIONAL,
 physDevServList [11] IMPLICIT PhysDevServList OPTIONAL,
 physDevEvtsList [12] IMPLICIT PhysDevEvtsList OPTIONAL,
}

```

```

logicalServList [13] IMPLICIT LogicalServList OPTIONAL,
logicalEvtsList [14] IMPLICIT LogicalEvtsList OPTIONAL,
deviceMaintEvtsList [15] IMPLICIT DeviceMaintEvtsList OPTIONAL,
ioServicesServList [16] IMPLICIT IOServicesServList OPTIONAL,
dataCollectionServList [17] IMPLICIT DataCollectionServList OPTIONAL,
voiceUnitServList [18] IMPLICIT VoiceUnitServList OPTIONAL,
voiceUnitEvtsList [19] IMPLICIT VoiceUnitEvtsList OPTIONAL,
cdrServList [20] IMPLICIT CDRServList OPTIONAL,
vendorSpecificServList [21] IMPLICIT VendorSpecificServList OPTIONAL,
vendorSpecificEvtsList [22] IMPLICIT VendorSpecificEvtsList OPTIONAL,
statusReportingServList [23] IMPLICIT StatusReportingServList OPTIONAL,
locationServList [24] IMPLICIT LocationServicesServList OPTIONAL }

StatusReportingServList ::= SEQUENCE
{
 monitoringServices [ 0] IMPLICIT MonitoringServList OPTIONAL,
 snapshotServices [ 1] IMPLICIT SnapshotServList OPTIONAL,
 systemServices [ 2] IMPLICIT SystemStatusServList  OPTIONAL
}

MiscMediaCallCharacteristics ::= BIT STRING
{
 supportAdjustment (0)
}

PrivateDataVersionList ::= SEQUENCE OF INTEGER

END -- of CSTA-get-switching-function-capabilities

```

11.1.5 Get switching function devices

```

CSTA-get-switching-function-devices
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) get-switching-function-devices( 204 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) capability-exchange( 131 ) };

getSwitchingFunctionDevices OPERATION ::=
{ ARGUMENT GetSwitchingFunctionDevicesArgument
 RESULT GetSwitchingFunctionDevicesResult
 ERRORS {universalFailure }
 CODE local:204 }

GetSwitchingFunctionDevicesArgument ::= SEQUENCE
{ requestedDeviceID DeviceID OPTIONAL,
 requestedDeviceCategory ReqDeviceCategory  OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

GetSwitchingFunctionDevicesResult ::= SEQUENCE
{ serviceCrossRefID ServiceCrossRefID,
 extensions CSTACurrentArguments OPTIONAL }

ReqDeviceCategory ::= ENUMERATED
{ acc ( 0 ),
 conference (11),
 dtmfIV (12),
 genericIV (13),
 groupACD ( 1),
 groupHunt ( 2),
 groupPick ( 3),
 groupOther ( 4),
 groupUser (14),
 listenerIV (15),
 messageIV (16),
 networkInterface ( 5),
 park ( 6),
 promptIV (17),
 promptQueue (18),
 routeingDevice ( 7),
 station ( 8),
}

```

```
voiceUnit ( 9 ),  
other (10) }
```

```
END -- of CSTA-get-switching-function-devices
```

11.1.6 Switching function devices

```

CSTA-switching-function-devices
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) switching-function-devices( 205 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
ServiceCrossRefID, DeviceCategory, NamedDeviceTypes FROM CSTA-capability-exchange
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) capability-exchange( 131 ) };

switchingFunctionDevices OPERATION ::=
{
  ARGUMENT SwitchingFunctionDevicesArgument
  ERRORS {universalFailure }
  CODE local:205 }

SwitchingFunctionDevicesArgument ::= SEQUENCE
{
  serviceCrossRefID ServiceCrossRefID,
  segmentID INTEGER OPTIONAL,
  lastSegment BOOLEAN,
  deviceList DeviceList,
  extensions CSTACurrentArguments OPTIONAL }

DeviceList ::= SEQUENCE OF SEQUENCE
{
  deviceID DeviceID,
  deviceCategory [ 0 ] IMPLICIT DeviceCategory DEFAULT station,
  namedDeviceTypes [ 1 ] IMPLICIT NamedDeviceTypes  OPTIONAL,
  deviceAttributes DeviceAttributes OPTIONAL,
  devicemodelName IA5String (SIZE(0..64)) OPTIONAL,
  nidGroup DeviceID OPTIONAL }

DeviceAttributes ::= BIT STRING
{
  mediaAccessDevice ( 0 ),
  routeingDevice ( 1 ),
  groupACD ( 2 ),
  groupHunt ( 3 ),
  groupPick ( 4 ) }

END -- of CSTA-switching-function-devices

```

12 System services

12.1 Registration services

12.1.1 Change system status filter

```

CSTA-change-system-status-filter
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) change-system-status-filter( 206) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
SysStatRegisterID, SystemStatus FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

changeSysStatFilter OPERATION ::=
{
  ARGUMENT ChangeSysStatFilterArg
  RESULT ChangeSysStatFilterRes
  ERRORS {universalFailure }
  CODE local: 206 }

ChangeSysStatFilterArg ::= SEQUENCE
{
  sysStatRegisterID SysStatRegisterID,
  requestedStatusFilter SystemStatus,
  extensions CSTACurrentArguments OPTIONAL }

ChangeSysStatFilterRes ::= SEQUENCE
{
  actualStatusFilter SystemStatus,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-change-system-status-filter

```

12.1.2 System register

```

CSTA-system-register
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) system-register( 207) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
 { joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) error-definition( 120) }

SysStatRegisterID FROM CSTA-device-feature-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-feature-types( 127) }

CSTACurrentArguments FROM CSTA-extension-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) extension-types( 129) };

systemRegister OPERATION ::=

{ ARGUMENT SystemRegisterArgument
 RESULT SystemRegisterResult
 ERRORS {universalFailure }
 CODE local: 207 }

SystemRegisterArgument ::= SEQUENCE
{ requestTypes RequestTypes,
 requestedStatusFilter StatusFilter OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

SystemRegisterResult ::= SEQUENCE
{ sysStatRegisterID SysStatRegisterID,
 actualStatusFilter StatusFilter OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

StatusFilter ::= BIT STRING
{ initializing ( 0),
 enabled ( 1),
 normal ( 2),
 messageLost ( 3),
 disabled ( 4),
 partiallyDisabled ( 5),
 overloadImminent ( 6),
 overloadReached ( 7),
 overloadRelieved ( 8) }

RequestTypes ::= BIT STRING
{ systemStatus ( 0),
 requestSystemStatus ( 1),
 switchingFunctionCapsChanged ( 2),
 switchingFunctionDevicesChanged ( 3) }

END -- of CSTA-system-register

```

12.1.3 System register abort

```

CSTA-system-register-abort
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) system-register-abort( 208) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

SysStatRegisterID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }

CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

systemRegisterAbort OPERATION ::=
{
  ARGUMENT SystemRegisterAbortArgument
  ERRORS {universalFailure }
  ALWAYS RESPONDS FALSE
  CODE local: 208 }

SystemRegisterAbortArgument ::= SEQUENCE
{ sysStatRegisterID SysStatRegisterID,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-system-register-abort

```

12.1.4 System register cancel

```

CSTA-system-register-cancel
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) system-register-cancel( 209) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) error-definition( 120) }

SysStatRegisterID FROM CSTA-device-feature-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-feature-types( 127) }

CSTACurrentArguments FROM CSTA-extension-types
 { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) extension-types( 129) };

systemRegisterCancel OPERATION ::=
{
 ARGUMENT SystemRegisterCancelArgument
 RESULT SystemRegisterCancelResult
 ERRORS {universalFailure }
 CODE local: 209
}

SystemRegisterCancelArgument ::= SEQUENCE
{
 sysStatRegisterID SysStatRegisterID,
 extensions CSTACurrentArguments OPTIONAL
}

SystemRegisterCancelResult ::= CHOICE
{
 extensions CSTACurrentArguments,
 noData NULL
}

END -- of CSTA-system-register-cancel

```

12.2 Services

12.2.1 Request system status

```

CSTA-request-system-status
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) request-system-status( 210) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
SysStatRegisterID, SystemStatus FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

requestSysStat OPERATION ::=
{
  ARGUMENT RequestSysStatArg
  RESULT RequestSysStatRes
  ERRORS {universalFailure }
  CODE local: 210
}

RequestSysStatArg ::= SEQUENCE
{
  sysStatRegisterID SysStatRegisterID OPTIONAL,
  extensions CSTACurrentArguments  OPTIONAL
}

RequestSysStatRes ::= SEQUENCE
{
  systemStatus SystemStatus,
  extensions CSTACurrentArguments  OPTIONAL
}

END -- of CSTA-request-system-status

```

12.2.2 System status

```

CSTA-system-status
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) system-status( 211) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
SysStatRegisterID, SystemStatus FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

systemStatus OPERATION ::=

{ ARGUMENT SystemStatusArg
  RESULT SystemStatusRes
  ERRORS {universalFailure }
  CODE local: 211 }

SystemStatusArg ::= SEQUENCE
{ sysStatRegisterID SysStatRegisterID OPTIONAL,
  systemStatus SystemStatus,
  extensions CSTACurrentArguments OPTIONAL }

SystemStatusRes ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-system-status

```

12.2.3 Switching function capabilities changed

```

CSTA-switching-function-capabilities-changed
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) switching-function-capabilities-changed( 212) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
SysStatRegisterID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

swFunctionCapsChanged OPERATION ::=
{ ARGUMENT SwFunctionCapsChangedArg
  RESULT SwFunctionCapsChangedRes
  ERRORS {universalFailure }
  CODE local: 212 }

SwFunctionCapsChangedArg ::= SEQUENCE
{ sysStatRegisterID SysStatRegisterID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SwFunctionCapsChangedRes ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-switching-function-capabilities-changed

```

12.2.4 Switching function devices changed

```

CSTA-switching-function-devices-changed
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) switching-function-devices-changed( 213) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
SysStatRegisterID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

swFunctionDevicesChanged OPERATION ::=

{ ARGUMENT SwFunctionDevicesChangedArg
  RESULT SwFunctionDevicesChangedRes
  ERRORS {universalFailure }
  CODE local: 213 }

SwFunctionDevicesChangedArg ::= SEQUENCE
{ sysStatRegisterID SysStatRegisterID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SwFunctionDevicesChangedRes ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-switching-function-devices-changed

```

12.2.5 Get Registrations

```

CSTA-get-registrations
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-registrations( 371) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
RegistrationTypeList FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) capability-exchange( 131) }
RegistrationList FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getRegistrations OPERATION ::=
{ ARGUMENT GetRegistrationsArg
  RESULT GetRegistrationsRes
  ERRORS {universalFailure }
  CODE local: 371 }

GetRegistrationsArg ::= SEQUENCE
{ requestedRegTypes RegistrationTypeList OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

GetRegistrationsRes ::= SEQUENCE
{ crossRefIDorRegistrationData CHOICE
  { serviceCrossRefID ServiceCrossRefID,
 registrationList RegistrationList },
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-get-registrations

```

12.2.6 Registration Info

```

CSTA-registration-info
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) registration-info( 372) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
RegistrationList FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) capability-exchange( 131) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

registrationInfo OPERATION ::=
{ ARGUMENT RegistrationInfoArg
 ERRORS {universalFailure }
 CODE local: 372 }

RegistrationInfoArg ::= SEQUENCE
{ serviceCrossRefID ServiceCrossRefID,
 segmentID INTEGER OPTIONAL,
 lastSegment BOOLEAN,
 registrationList RegistrationList,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-registration-info

```

13 Monitoring services

13.1 Services

13.1.1 Change monitor filter

```
CSTA-change-monitor-filter
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) change-monitor-filter( 102) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
MonitorFilter, MonitorCrossRefID FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

changeMonitorFilter OPERATION ::=
{ ARGUMENT ChangeMonitorFilterArgument
 RESULT ChangeMonitorFilterResult
 ERRORS {universalFailure }
 CODE local: 72 }

ChangeMonitorFilterArgument ::= SEQUENCE
{ crossRefIdentifier MonitorCrossRefID,
 requestedFilterList MonitorFilter,
 extensions CSTACurrentArguments OPTIONAL }

ChangeMonitorFilterResult ::= SEQUENCE
{ actualFilterList MonitorFilter OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-change-monitor-filter
```

13.1.2 Monitor start

```

CSTA-monitor-start
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) monitor-start( 101) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
MonitorObject, MonitorFilter, MonitorType, MonitorMediaClass,
MonitorCrossRefID FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

monitorStart OPERATION ::=

{ ARGUMENT MonitorStartArgument
 RESULT MonitorStartResult
 ERRORS {universalFailure }
 CODE local: 71 }

MonitorStartArgument ::= SEQUENCE
{ monitorObject MonitorObject,
 requestedMonitorFilter [0] IMPLICIT MonitorFilter OPTIONAL,
 monitorType MonitorType OPTIONAL,
 requestedMonitorMediaClass [1] IMPLICIT MonitorMediaClass OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

MonitorStartResult ::= SEQUENCE
{ crossRefIdentifier MonitorCrossRefID,
 actualMonitorFilter [0] IMPLICIT MonitorFilter OPTIONAL,
 actualMonitorMediaClass [1] IMPLICIT MonitorMediaClass OPTIONAL,
 monitorExistingCalls BOOLEAN OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-monitor-start

```

13.1.3 Monitor stop

```

CSTA-monitor-stop
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) monitor-stop( 103) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
MonitorCrossRefID FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

monitorStop OPERATION ::=
{ ARGUMENT MonitorStopArgument
  RESULT MonitorStopResult
  ERRORS {universalFailure }
  CODE local: 73 }

MonitorStopArgument ::= SEQUENCE
{ crossRefIdentifier  MonitorCrossRefID,
  extensions CSTACCommonArguments
 OPTIONAL }

MonitorStopResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-monitor-stop

```

13.1.4 Get Monitor

```

CSTA-get-monitor
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-monitor( 373) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
MonitorList FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) capability-exchange( 131) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getMonitors OPERATION ::=
{ ARGUMENT GetMonitorArgument
 RESULT GetMonitorResult
 ERRORS {universalFailure }
 CODE local: 373 }

GetMonitorArgument ::= SEQUENCE
{ extensions CSTACCommonArguments OPTIONAL }

GetMonitorResult ::= SEQUENCE
{ crossRefIDorRegistrationData CHOICE
{ serviceCrossRefID ServiceCrossRefID,
  monitorList MonitorList },
  extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-get-monitor

```

13.1.5 Monitor Info

```

CSTA-monitor-info
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) monitor-info( 374) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
MonitorList FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) capability-exchange( 131) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

monitorInfo OPERATION ::=
{ ARGUMENT MonitorInfoArgument
 ERRORS {universalFailure }
 CODE local: 374 }

MonitorInfoArgument ::= SEQUENCE
{ serviceCrossRefID ServiceCrossRefID,
 segmentID INTEGER OPTIONAL,
 lastSegment BOOLEAN,
 monitorList MonitorList,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-monitor-info

```

14 Snapshot services

14.1 Services

14.1.1 Snapshot call

```
CSTA-snapshot-call
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) snapshot-call( 105 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CallingDeviceID, CalledDeviceID, AssociatedCallingDeviceID,
AssociatedCalledDeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
SnapshotCallData FROM CSTA-status-reporting
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) status-reporting( 126 ) }
CorrelatorData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
CallCharacteristics, CallLinkageData FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) capability-exchange( 131 ) }
SubjectOfCall, LanguagePreferences, MessageInfo, DeviceHistory
FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

snapshotCall OPERATION :=
{ ARGUMENT SnapshotCallArgument
 RESULT SnapshotCallResult
 ERRORS {universalFailure }
 CODE local: 75 }

SnapshotCallArgument ::= SEQUENCE
```

```
{
 snapshotObject ConnectionID,
 extensions CSTACCommonArguments OPTIONAL }
```

```
SnapshotCallResult ::= SEQUENCE
{
 crossRefIDorSnapshotData CHOICE
 {
 serviceCrossRefID [0] IMPLICIT ServiceCrossRefID,
 snapshotData SnapshotCallData },
 mediaCallCharacteristics MediaCallCharacteristics OPTIONAL,
 callCharacteristics CallCharacteristics OPTIONAL,
 callingDevice CallingDeviceID OPTIONAL,
 calledDevice CalledDeviceID OPTIONAL,
 associatedCallingDeviceID AssociatedCallingDeviceID OPTIONAL,
 associatedCalledDeviceID AssociatedCalledDeviceID OPTIONAL,
 correlatorData [1] IMPLICIT CorrelatorData OPTIONAL,
 callLinkageData [2] IMPLICIT CallLinkageData OPTIONAL,
 subjectOfCall [3] IMPLICIT SubjectOfCall OPTIONAL,
 messageInfo [4] IMPLICIT MessageInfo OPTIONAL,
 languagePreferences [5] IMPLICIT LanguagePreferences OPTIONAL,
 deviceHistory [6] IMPLICIT DeviceHistory OPTIONAL,
 extensions CSTACCommonArguments OPTIONAL }
```

```
END -- of CSTA-snapshot-call
```

14.1.2 Snapshot device

```

CSTA-snapshot-device
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) snapshot-device( 104) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
SnapshotDeviceData FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) capability-exchange( 131) };

snapshotDevice OPERATION ::=
{ ARGUMENT SnapshotDeviceArgument
 RESULT SnapshotDeviceResult
 ERRORS {universalFailure}
 CODE local: 74 }

SnapshotDeviceArgument ::= SEQUENCE
{ snapshotObject DeviceID,
 extensions CSTACurrentArguments OPTIONAL }

SnapshotDeviceResult ::= SEQUENCE
{ crossRefIDOrSnapshotData CHOICE
 { serviceCrossRefID ServiceCrossRefID,
 snapshotData SnapshotDeviceData },
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-snapshot-device

```

14.1.3 Snapshot calldata

```

CSTA-snapshot-call-data
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) snapshot-call-data(106) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
SnapshotCallData FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) capability-exchange( 131) };

snapshotCallData OPERATION ::=
{ ARGUMENT SnapshotCallDataArgument
  ERRORS {universalFailure }
  ALWAYS RESPONDS  FALSE
  CODE local: 76 }

SnapshotCallDataArgument ::= SEQUENCE
{ serviceCrossRefID ServiceCrossRefID,
  segmentID INTEGER OPTIONAL,
  lastSegment BOOLEAN,
  snapshotData SnapshotCallData,
  extensions CSTACurrentArguments  OPTIONAL }

END -- of CSTA-snapshot-call-data

```

14.1.4 Snapshot devicedata

```

CSTA-snapshot-device-data
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) snapshot-device-data(107) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
SnapshotDeviceData FROM CSTA-status-reporting
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) status-reporting( 126 ) }
CSTACustomArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) capability-exchange( 131) };

snapshotDeviceData OPERATION ::=
{ ARGUMENT SnapshotDeviceDataArgument
 ERRORS {universalFailure }
 ALWAYS RESPONDS  FALSE
 CODE local: 77 }

SnapshotDeviceDataArgument ::= SEQUENCE
{ serviceCrossRefID ServiceCrossRefID,
 segmentID INTEGER OPTIONAL,
 lastSegment BOOLEAN,
 snapshotData SnapshotDeviceData,
 extensions CSTACustomArguments OPTIONAL }

END -- of CSTA-snapshot-device-data

```

15 Call control services and events

15.1 Services

15.1.1 Accept call

```

CSTA-accept-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) accept-call( 214) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

acceptCall OPERATION ::=

{ ARGUMENT AcceptCallArgument
  RESULT AcceptCallResult
  ERRORS {universalFailure }
  CODE local: 214 }

AcceptCallArgument ::= SEQUENCE
{ callToBeAccepted ConnectionID,
  correlatorData CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

AcceptCallResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-accept-call

```

15.1.2 Alternate call

```

CSTA-alternate-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) alternate-call( 1) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }

CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }

ConsultOptions FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

ConsultOptions ::=

alternateCall OPERATION ::=
{ ARGUMENT AlternateCallArgument
 RESULT AlternateCallResult
 ERRORS {universalFailure }
 CODE local: 1 }

AlternateCallArgument ::= SEQUENCE
{ heldCall ConnectionID,
 activeCall ConnectionID,
 connectionReservation BOOLEAN OPTIONAL,
 consultOptions ConsultOptions DEFAULT unrestricted,
 extensions CSTACurrentArguments OPTIONAL }

AlternateCallResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-alternate-call

```

15.1.3 Answer call

```

CSTA-answer-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) answer-call( 2) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

answerCall OPERATION ::=
{ ARGUMENT AnswerCallArgument
 RESULT AnswerCallResult
 ERRORS {universalFailure }
 CODE local: 2 }

AnswerCallArgument ::= SEQUENCE
{ callToBeAnswered ConnectionID,
 correlatorData CorrelatorData OPTIONAL,
 userData UserData OPTIONAL,
 extensions CSTACurrentArguments  OPTIONAL }

AnswerCallResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-answer-call

```

15.1.4 Call back call-related

```

CSTA-call-back-call-related
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-back-call-related( 215 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
SubjectOfCall,LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CallCharacteristics FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) };

callBack OPERATION ::=

{ ARGUMENT CallBackArgument
 RESULT CallBackResult
 ERRORS {universalFailure }
 CODE local: 215 }

CallBackArgument ::= SEQUENCE
{ callbackConnection ConnectionID,
 callCharacteristics CallCharacteristics OPTIONAL,
 subjectOfCall [0] IMPLICIT SubjectOfCall OPTIONAL,
 languagePreferences [1] IMPLICIT LanguagePreferences OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

CallBackResult ::= SEQUENCE
{ targetDevice DeviceID OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-call-back-call-related

```

15.1.5 Call back message call-related

```

CSTA-call-back-message-call-related
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-back-message-call-related( 216) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };
callBackMessage OPERATION ::=
{
  ARGUMENT CallBackMessageArgument
  RESULT CallBackMessageResult
  ERRORS {universalFailure }
  CODE local: 216 }

CallBackMessageArgument ::= SEQUENCE
{  callbackMessageConnection ConnectionID,
  extensions CSTACurrentArguments OPTIONAL }

CallBackMessageResult ::= SEQUENCE
{  targetDevice DeviceID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-call-back-message-call-related

```

15.1.6 Camp on call

```

CSTA-camp-on-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) camp-on-call( 217) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

camponCall OPERATION ::=

{ ARGUMENT CamponCallArgument
  RESULT CamponCallResult
  ERRORS {universalFailure }
  CODE local: 217 }

CamponCallArgument ::= SEQUENCE
{ camponConnection ConnectionID,
  extensions CSTACCommonArguments OPTIONAL }

CamponCallResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-camp-on-call

```

15.1.7 Clear call

```

CSTA-clear-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) clear-call( 4) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

clearCall OPERATION ::=
{ ARGUMENT ClearCallArgument
 RESULT ClearCallResult
 ERRORS {universalFailure }
 CODE local: 4 }

ClearCallArgument ::= SEQUENCE
{ callToBeCleared ConnectionID,
 userData UserData OPTIONAL,
 reason EventCause OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

ClearCallResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-clear-call

```

15.1.8 Clear Connection

```

CSTA-clear-connection
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) clear-connection( 5 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

clearConnection OPERATION ::=
{ ARGUMENT ClearConnectionArgument
 RESULT ClearConnectionResult
 ERRORS {universalFailure }
 CODE local: 5 }

ClearConnectionArgument ::= SEQUENCE
{ connectionToBeCleared ConnectionID,
 correlatorData CorrelatorData OPTIONAL,
 userData UserData OPTIONAL,
 reason EventCause OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

ClearConnectionResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-clear-connection

```

15.1.9 Conference call

```

CSTA-conference-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) conference-call( 6) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ConnectionList FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CallLinkageDataList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

conferenceCall OPERATION ::=
{ ARGUMENT ConferenceCallArgument
 RESULT ConferenceCallResult
 ERRORS {universalFailure }
 CODE local: 6 }

ConferenceCallArgument ::= SEQUENCE
{ heldCall ConnectionID,
 activeCall ConnectionID,
 extensions CSTACurrentArguments
 OPTIONAL }

ConferenceCallResult ::= SEQUENCE
{ conferenceCall ConnectionID,
 connections [0] IMPLICIT ConnectionList
 OPTIONAL,
 conferenceCallInfo  [1] IMPLICIT ConnectionInformation
 OPTIONAL,
 callLinkageDataList [2] IMPLICIT CallLinkageDataList
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-conference-call

```

15.1.10 Consultation call

```

CSTA-consultation-call
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) consultation-call( 7 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }

DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }

AccountInfo, AuthCode, CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }

CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }

CallCharacteristics, ConsultOptions, CallLinkageData FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }

SubjectOfCall, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }

ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

consultationCall OPERATION ::=
{ ARGUMENT ConsultationCallArgument
  RESULT ConsultationCallResult
  ERRORS {universalFailure }
  CODE local: 7 }

ConsultationCallArgument ::= SEQUENCE
{ existingCall [0] IMPLICIT ConnectionID,
  consultedDevice [1] DeviceID,
  connectionReservation  [2] IMPLICIT BOOLEAN OPTIONAL,
  accountCode [3] IMPLICIT AccountInfo OPTIONAL,
  authCode [4] IMPLICIT AuthCode OPTIONAL,
  correlatorData [5] IMPLICIT CorrelatorData OPTIONAL,
  userData [6] IMPLICIT UserData OPTIONAL,
  callCharacteristics [7] IMPLICIT CallCharacteristics OPTIONAL,
  mediaCallCharacteristics [8] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callingConnectionInfo [9] IMPLICIT ConnectionInformation OPTIONAL,
  consultOptions [10] IMPLICIT ConsultOptions DEFAULT unrestricted,
  subjectOfCall [11] IMPLICIT SubjectOfCall OPTIONAL,
  languagePreferences [12] IMPLICIT LanguagePreferences OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

```

```
ConsultationCallResult ::= SEQUENCE
{ initiatedCall ConnectionID,
 mediaCallCharacteristics [0] IMPLICIT MediaCallCharacteristics OPTIONAL,
 initiatedCallInfo [1] IMPLICIT ConnectionInformation OPTIONAL,
 callLinkageData [2] IMPLICIT CallLinkageData OPTIONAL
 extensions CSTACCommonArguments OPTIONAL }
```

END -- of CSTA-consultation-call

15.1.11 Deflect call

```

CSTA-deflect-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) deflect-call( 218) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }

CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }

SubjectOfCall, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }

EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }

CallCharacteristics FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }

CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

deflectCall OPERATION ::=
{ ARGUMENT DeflectCallArgument
 RESULT DeflectCallResult
 ERRORS {universalFailure }
 CODE local: 218 }

DeflectCallArgument ::= SEQUENCE
{ callToBeDiverted ConnectionID,
 newDestination DeviceID,
 addNewDestinationsList DeviceIDList
 OPTIONAL,
 -- List of additional new Destinations
 correlatorData CorrelatorData
 OPTIONAL,
 userData UserData
 OPTIONAL,
 callCharacteristics  [0] IMPLICIT CallCharacteristics OPTIONAL,
 subjectOfCall [1] IMPLICIT SubjectOfCall OPTIONAL,
 languagePreferences [2] IMPLICIT LanguagePreferences OPTIONAL,
 reason [3] IMPLICIT EventCause OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

DeflectCallResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL  }

```

DeviceIDList ::= SEQUENCE OF DeviceID

END -- of CSTA-deflect-call

15.1.12 Dial digits

```

CSTA-dial-digits
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) dial-digits( 219) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CorrelatorData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

dialDigits OPERATION ::=

{ ARGUMENT DialDigitsArgument
  RESULT DialDigitsResult
  ERRORS {universalFailure }
  CODE local: 219 }

DialDigitsArgument ::= SEQUENCE
{ diallingConnection ConnectionID,
  diallingSequence DeviceID,
  correlatorData CorrelatorData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

DialDigitsResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-dial-digits

```

15.1.13 Directed pickup call

```

CSTA-directed-pickup-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) directed-pickup-call( 220) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

directedPickupCall OPERATION ::=
{ ARGUMENT DirectedPickupCallArgument
  RESULT DirectedPickupCallResult
  ERRORS {universalFailure }
  CODE local: 220 }

DirectedPickupCallArgument ::= SEQUENCE
{ callToBePickedUp ConnectionID,
  requestingDevice DeviceID,
  correlatorData CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

DirectedPickupCallResult ::= SEQUENCE
{ pickedCall ConnectionID OPTIONAL,
  pickedCallInfo ConnectionInformation OPTIONAL,
  callLinkageData [1] IMPLICIT CallLinkageData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-directed-pickup-call

```

15.1.14 Group pickup call

```

CSTA-group-pickup-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) group-pickup-call( 221) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

groupPickupCall OPERATION ::=
{ ARGUMENT GroupPickupCallArgument
 RESULT GroupPickupCallResult
 ERRORS {universalFailure }
 CODE local: 221 }

GroupPickupCallArgument ::=SEQUENCE
{ newDestination DeviceID,
 pickGroup DeviceID OPTIONAL,
 correlatorData CorrelatorData OPTIONAL,
 userData UserData OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

GroupPickupCallResult ::= SEQUENCE
{ pickedCall ConnectionID OPTIONAL,
 pickedCallInfo ConnectionInformation OPTIONAL,
 callLinkageData [1] IMPLICIT CallLinkageData OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-group-pickup-call

```

15.1.15 Hold call

```

CSTA-hold-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) hold-call( 9) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

holdCall OPERATION ::=

{ ARGUMENT HoldCallArgument
  RESULT HoldCallResult
  ERRORS {universalFailure }
  CODE local: 9 }

HoldCallArgument ::= SEQUENCE
{ callToBeHeld ConnectionID,
  connectionReservation BOOLEAN OPTIONAL,
  extensions CSTACCommonArguments OPTIONAL }

HoldCallResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-hold-call

```

15.1.16 Intrude call

```

CSTA-intrude-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) intrude-call( 222) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }

ParticipationType, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }

CallLinkageDataList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }

CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }

ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

intrudeCall OPERATION ::=
{ ARGUMENT IntrudeCallArgument
 RESULT IntrudeCallResult
 ERRORS {universalFailure }
 CODE local: 222 }

IntrudeCallArgument ::= SEQUENCE
{ intrude ConnectionID,
 participationType ParticipationType
 userData UserData
 extensions CSTACurrentArguments
 DEFAULT active,
 OPTIONAL,
 OPTIONAL }

IntrudeCallResult ::= SEQUENCE
{ conferencedCall ConnectionID
 conferencedCallInfo ConnectionInformation
 callLinkageDataList [1] IMPLICIT CallLinkageDataList
 extensions CSTACurrentArguments
 OPTIONAL,
 OPTIONAL,
 OPTIONAL }

END -- of CSTA-intrude-call

```

15.1.17 Join call

```

CSTA-join-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) join-call( 223) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
AccountInfo, AuthCode, CorrelatorData, ParticipationType, UserData
FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) }
AutoOriginate, CallLinkageDataList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

joinCall OPERATION ::=
{ ARGUMENT JoinCallArgument
  RESULT JoinCallResult
  ERRORS {universalFailure }
  CODE local: 223 }

JoinCallArgument ::= SEQUENCE
{ activeCall ConnectionID,
  joiningDevice DeviceID,
  autoOriginate [0] IMPLICIT AutoOriginate DEFAULT prompt,
  participationType [1] IMPLICIT ParticipationType  DEFAULT active,
  accountCode [2] IMPLICIT AccountInfo OPTIONAL,
  authCode [3] IMPLICIT AuthCode OPTIONAL,
  correlatorData [4] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

JoinCallResult ::= SEQUENCE
{ conferencedCall ConnectionID,
  conferencedCallInfo ConnectionInformation OPTIONAL,
  callLinkageDataList  [1] IMPLICIT CallLinkageDataList  OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

```


INTERNATIONAL

END -- of CSTA-join-call

15.1.18 Make call

```

CSTA-make-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) make-call( 10) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
AccountInfo, AuthCode, CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AutoOriginate, CallCharacteristics, CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectOfCall, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

makeCall OPERATION ::=
{ ARGUMENT MakeCallArgument
  RESULT MakeCallResult
  ERRORS {universalFailure }
  CODE local: 10 }

MakeCallArgument ::= SEQUENCE
{ callingDevice DeviceID,
  calledDirectoryNumber DeviceID,
  accountCode [0] IMPLICIT AccountInfo
  authCode [1] IMPLICIT AuthCode
  autoOriginate [3] IMPLICIT AutoOriginate
  correlatorData [2] IMPLICIT CorrelatorData
  userData UserData
  callCharacteristics CallCharacteristics
  mediaCallCharacteristics [4] IMPLICIT MediaCallCharacteristics
  callingConnectionInfo [5] IMPLICIT ConnectionInformation
  subjectOfCall [6] IMPLICIT SubjectOfCall
 OPTIONAL,
 OPTIONAL,
 DEFAULT prompt,
 OPTIONAL,
 OPTIONAL
}

```

```
languagePreferences [ 7 ] IMPLICIT LanguagePreferences OPTIONAL,
reason [ 8 ] IMPLICIT EventCause OPTIONAL,
extensions CSTACommonArguments OPTIONAL }

MakeCallResult ::= SEQUENCE
{ callingDevice ConnectionID,
 mediaCallCharacteristics  [ 0 ] IMPLICIT MediaCallCharacteristics  OPTIONAL,
 initiatedCallInfo [ 1 ] IMPLICIT ConnectionInformation  OPTIONAL,
 callLinkageData [ 2 ] IMPLICIT CallLinkageData OPTIONAL,
 extensions CSTACommonArguments OPTIONAL }

END -- of CSTA-make-call
```

15.1.19 Make connection

```

CSTA-make-connection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) make-connection( 375) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
AccountInfo, AuthCode, CorrelatorData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AutoOriginate, CallCharacteristics, CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
TimeInfo FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }
SubjectOfCall, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

makeConnection OPERATION ::=
{ ARGUMENT MakeConnectionArgument
  RESULT MakeConnectionResult
  ERRORS {universalFailure }
  CODE local: 375 }

MakeConnectionArgument ::= SEQUENCE
{ initiatingDevice DeviceID,
  accountCode [ 0] IMPLICIT AccountInfo
  authCode [ 1] IMPLICIT AuthCode
  autoOriginate [ 2] IMPLICIT AutoOriginate
  correlatorData [ 3] IMPLICIT CorrelatorData
  callCharacteristics  [ 4] IMPLICIT CallCharacteristics
  mediaCallCharacteristics [ 5] IMPLICIT MediaCallCharacteristics
  connectionInfo [ 6] IMPLICIT ConnectionInformation
  OPTIONAL,
  OPTIONAL,
  DEFAULT prompt,
  OPTIONAL,
  OPTIONAL,
  OPTIONAL,
  OPTIONAL,
  OPTIONAL,
  OPTIONAL,
  OPTIONAL
}

```

```

subjectOfCall [ 7] IMPLICIT SubjectOfCall OPTIONAL,
languagePreferences [ 8] IMPLICIT LanguagePreferences  OPTIONAL,
reason [ 9] IMPLICIT EventCause OPTIONAL,
maxDevices [10] IMPLICIT INTEGER OPTIONAL,
startTime [11] IMPLICIT TimeInfo OPTIONAL,
duration [12] IMPLICIT INTEGER OPTIONAL,
extensions CSTACurrentArguments OPTIONAL }

MakeConnectionResult ::= SEQUENCE
{
  initiatingDevice ConnectionID,
  mediaCallCharacteristics [0] IMPLICIT MediaCallCharacteristics OPTIONAL,
  initiatedCallInfo [1] IMPLICIT ConnectionInformation OPTIONAL,
  callLinkageData [2] IMPLICIT CallLinkageData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }
}

END -- of CSTA-make-connection

```

15.1.20 Make predictive call

```

CSTA-make-predictive-call
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) make-predictive-call( 11 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
AccountInfo, AuthCode, CorrelatorData, UserData FROM
CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
AutoOriginate, CallCharacteristics, CallLinkageData FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
SubjectOfCall, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

makePredictiveCall OPERATION ::=
{ ARGUMENT MakePredictiveCallArgument
  RESULT MakePredictiveCallResult
  ERRORS {universalFailure }
  CODE local: 11 }

MakePredictiveCallArgument ::= SEQUENCE
{ callingDevice DeviceID,
  calledDirectoryNumber DeviceID,
  signallingDetection [ 0 ] IMPLICIT SignallingDetection
 OPTIONAL,
  destinationDetection [ 1 ] IMPLICIT DestinationDetection
 OPTIONAL,
  defaultAction [ 2 ] IMPLICIT DefaultAction
 OPTIONAL,
  accountCode [ 3 ] IMPLICIT AccountInfo
 OPTIONAL,
  authCode [ 4 ] IMPLICIT AuthCode
 OPTIONAL,
  autoOriginate [ 5 ] IMPLICIT AutoOriginate
 DEFAULT prompt
  alertTime [ 6 ] IMPLICIT INTEGER
 OPTIONAL,
  correlatorData [ 7 ] IMPLICIT CorrelatorData
 OPTIONAL,
  callCharacteristics [ 8 ] IMPLICIT CallCharacteristics
 OPTIONAL,
  userData UserData
 OPTIONAL,
  subjectOfCall [ 9 ] IMPLICIT SubjectOfCall
 OPTIONAL,

```

```

languagePreferences [10] IMPLICIT LanguagePreferences OPTIONAL,
extensions CSTACurrentArguments OPTIONAL }

MakePredictiveCallResult ::= SEQUENCE
{ initiatedCall ConnectionID,
  initiatedCallInfo ConnectionInformation OPTIONAL,
  callLinkageData [1] IMPLICIT CallLinkageData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SignallingDetection ::= SEQUENCE
{ signallingCondition SignallingCondition,
  signallingConditionsAction SignallingConditionsAction }

SignallingCondition ::= ENUMERATED
{ callDelivered (0),
  callEstablished (1) }

SignallingConditionsAction ::= ENUMERATED
{ destinationDetection (0),
  remainConnected (1) }

DestinationDetection ::= SEQUENCE OF SEQUENCE
{ destinationCondition DestinationCondition,
  detectionAction DetectionAction }

DestinationCondition ::= ENUMERATED
{ humanVoice (0),
  answeringMachine (1),
  facsimileMachine (2) }

DefaultAction ::= DetectionAction

DetectionAction ::= ENUMERATED
{ clearCalledConnection (0),
  remainConnected (1) }

END -- of CSTA-make-predictive-call

```

15.1.21 Park call

```

CSTA-park-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) park-call( 18) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CorrelatorData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
SubjectOfCall,LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

parkCall OPERATION ::=
{ ARGUMENT ParkCallArgument
  RESULT ParkCallResult
  ERRORS {universalFailure }
  CODE local: 18 }

ParkCallArgument ::= SEQUENCE
{ parking ConnectionID,
  parkTo DeviceID,
  correlatorData CorrelatorData OPTIONAL,
  subjectOfCall [0] IMPLICIT SubjectOfCall OPTIONAL,
  languagePreferences [1] IMPLICIT LanguagePreferences OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

ParkCallResult ::= SEQUENCE
{ parkedTo ConnectionID OPTIONAL,
  callLinkageData [1] IMPLICIT CallLinkageData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-park-call

```

15.1.22 Reconnect call

```

CSTA-reconnect-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) reconnect-call( 13) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

reconnectCall OPERATION ::=
{ ARGUMENT ReconnectCallArgument
  RESULT ReconnectCallResult
  ERRORS {universalFailure }
  CODE local: 13 }

ReconnectCallArgument ::= SEQUENCE
{ activeCall ConnectionID,
  heldCall ConnectionID,
  extensions CSTACurrentArguments OPTIONAL }

ReconnectCallResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-reconnect-call

```

15.1.23 Retrieve call

```

CSTA-retrieve-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) retrieve-call( 14) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

retrieveCall OPERATION ::=
{ ARGUMENT RetrieveCallArgument
  RESULT RetrieveCallResult
  ERRORS {universalFailure }
  CODE local: 14 }

RetrieveCallArgument ::= SEQUENCE
{ callToBeRetrieved ConnectionID,
  extensions CSTACurrentArguments
 OPTIONAL }

RetrieveCallResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-retrieve-call

```

15.1.24 Single step conference call

```

CSTA-single-step-conference
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) single-step-conference( 20 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
AccountInfo, AuthCode, CorrelatorData, ParticipationType, UserData
FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CallLinkageDataList FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
SubjectOfCall, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

singleStepConf OPERATION ::=
{ ARGUMENT SingleStepConfArgument
 RESULT SingleStepConfResult
 ERRORS {universalFailure}
 CODE local: 20 }

SingleStepConfArgument ::= SEQUENCE
{ activeCall ConnectionID,
 deviceToJoin DeviceID,
 participationType ParticipationType
 DEFAULT active,
 accountCode [0] IMPLICIT AccountInfo
 OPTIONAL,
 authCode [1] IMPLICIT AuthCode
 OPTIONAL,
 correlatorData [2] IMPLICIT CorrelatorData
 OPTIONAL,
 userData UserData
 OPTIONAL,
 subjectOfCall [3] IMPLICIT SubjectOfCall
 OPTIONAL,
 languagePreferences  [4] IMPLICIT LanguagePreferences
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

SingleStepConfResult ::= SEQUENCE
{ conferencedCall ConnectionID,

```

```
conferencedCallInfo ConnectionInformation OPTIONAL,  
callLinkageDataList [1] IMPLICIT CallLinkageDataList OPTIONAL,  
extensions CSTACurrentArguments OPTIONAL }  
  
END -- of CSTA-single-step-conference
```

15.1.25 Send Message

```

CSTA-send-message
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) send-message( 376 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CallCharacteristics, CallLinkageData FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
AccountInfo, AuthCode, CorrelatorData
FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
SubjectOfCall, LanguagePreferences, MessageInfo
FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) };

sendMessage OPERATION ::=

{ ARGUMENT SendMessageArgument
  RESULT SendMessageResult
  ERRORS {universalFailure }
  CODE local: 376 }

SendMessageArgument ::= SEQUENCE
{ callingDevice DeviceID,
  destinationDevices DeviceListItems,
  messageInfo MessageInfo,
  accountCode [0] IMPLICIT AccountInfo OPTIONAL,
  authCode [1] IMPLICIT AuthCode OPTIONAL,
  correlatorData [2] IMPLICIT CorrelatorData OPTIONAL,
  callCharacteristics [3] IMPLICIT CallCharacteristics OPTIONAL,
  mediaCallCharacteristics [4] IMPLICIT MediaCallCharacteristics OPTIONAL,
  subjectOfCall [5] IMPLICIT SubjectOfCall OPTIONAL,
  languagePreferences [6] IMPLICIT LanguagePreferences OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

```

```
SendMessageResult ::= SEQUENCE
{ connectionList ConnectionListItems,
 mediaCallCharacteristics MediaCallCharacteristics OPTIONAL,
 listOfCallLinkageData [1] IMPLICIT CallLinkageDataListItems  OPTIONAL,
 extensions CSTACCommonArguments OPTIONAL }
```

```
DeviceListItems ::= SEQUENCE
{ device DeviceID }
```

```
ConnectionListItems ::= SEQUENCE
{ connection ConnectionID }
```

```
CallLinkageDataListItems ::= SEQUENCE
{ callLinkageData CallLinkageData }
```

```
END -- of CSTA-send-message
```

15.1.26 Single step transfer call

```

CSTA-single-step-transfer
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) single-step-conference( 50 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
ConnectionList FROM CSTA-connection-states
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) connection-states( 125 ) }
AccountInfo, AuthCode, CorrelatorData, UserData
FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
SubjectOfCall, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
CallCharacteristics, CallLinkageDataList FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

singleStepTrans OPERATION ::=
{ ARGUMENT SingleStepTransArgument
  RESULT SingleStepTransResult
  ERRORS {universalFailure }
  CODE local: 50 }

SingleStepTransArgument ::= SEQUENCE
{ activeCall ConnectionID,
  transferredTo DeviceID,
  accountCode [0] IMPLICIT AccountInfo OPTIONAL,
  authCode [1] IMPLICIT AuthCode OPTIONAL,
  correlatorData  [2] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  callCharacteristics [3] IMPLICIT CallCharacteristics OPTIONAL,
}

```

```
subjectOfCall [4] IMPLICIT SubjectOfCall OPTIONAL,
languagePreferences [5] IMPLICIT LanguagePreferences OPTIONAL,
reason [6] IMPLICIT EventCause OPTIONAL,
extensions CSTACCommonArguments OPTIONAL }

SingleStepTransResult ::= SEQUENCE
{ transferredCall ConnectionID,
connections [0] IMPLICIT ConnectionList OPTIONAL,
transferredCallInfo  [1] IMPLICIT ConnectionInformation OPTIONAL,
callLinkageDataList  [2] IMPLICIT CallLinkageDataList OPTIONAL,
extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-single-step-transfer
```

15.1.27 Transfer call

```

CSTA-transfer-call
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) transfer-call( 16) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ConnectionList FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CallLinkageDataList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

transferCall OPERATION ::=
{ ARGUMENT TransferCallArgument
 RESULT TransferCallResult
 ERRORS {universalFailure }
 CODE local: 16 }

TransferCallArgument ::= SEQUENCE
{ heldCall ConnectionID,
 activeCall ConnectionID,
 extensions CSTACurrentArguments
 OPTIONAL }

TransferCallResult ::= SEQUENCE
{ transferredCall ConnectionID,
 connections [0] IMPLICIT ConnectionList
 OPTIONAL,
 transferredCallInfo [1] IMPLICIT ConnectionInformation
 OPTIONAL,
 callLinkageDataList [2] IMPLICIT CallLinkageDataList
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-transfer-call

```

15.2 Events

15.2.1 Bridged

```
CSTA-bridged-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) bridged-event( 224) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

BridgedEvent ::= SEQUENCE
{ bridgedConnection ConnectionID,
  bridgedAppearance SubjectDeviceID,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [0] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  cause EventCause,
  servicesPermitted [1] IMPLICIT ServicesPermitted  OPTIONAL,
  mediaCallCharacteristics [2] IMPLICIT MediaCallCharacteristics  OPTIONAL,
  callCharacteristics [3] IMPLICIT CallCharacteristics OPTIONAL,
  bridgedConnectionInfo [4] IMPLICIT ConnectionInformation  OPTIONAL,
  callLinkageData [5] IMPLICIT CallLinkageData OPTIONAL,
  languagePreferences [6] IMPLICIT LanguagePreferences OPTIONAL,
  locationInfo [7] IMPLICIT LocationInfoList OPTIONAL,
```

extensions

CSTACommonArguments

OPTIONAL }

END -- of CSTA-bridged-event

15.2.2 Call cleared

```

CSTA-call-cleared-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-cleared-event( 22) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

CallClearedEvent ::= SEQUENCE
{ clearedCall ConnectionID,
  correlatorData [1] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  cause EventCause,
  mediaCallCharacteristics [2] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [3] IMPLICIT CallCharacteristics OPTIONAL,
  callLinkageData [4] IMPLICIT CallLinkageData OPTIONAL,
  languagePreferences [5] IMPLICIT LanguagePreferences OPTIONAL,
  locationInfo [6] IMPLICIT LocationInfoList OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-call-cleared-event

```

15.2.3 Conferenced

```

CSTA-conferenced-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) conferenced-event( 23 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
LocalConnectionState, ConnectionList FROM CSTA-connection-states
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) connection-states( 125 ) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
CallCharacteristics, CallLinkageDataList, ServicesPermitted FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
LocationInfoList FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
LanguagePreferences, DeviceHistory FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

ConferencedEvent ::= SEQUENCE
{ primaryOldCall ConnectionID,
  secondaryOldCall ConnectionID OPTIONAL,
  conferencingDevice SubjectDeviceID,
  addedParty SubjectDeviceID,
  conferenceConnections ConnectionList,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [1] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  cause EventCause,
  servicesPermitted [2] IMPLICIT ServicesPermitted OPTIONAL,
  mediaCallCharacteristics  [3] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [4] IMPLICIT CallCharacteristics OPTIONAL,
  callLinkageDataList [6] IMPLICIT CallLinkageDataList OPTIONAL,
  languagePreferences [7] IMPLICIT LanguagePreferences OPTIONAL,
  deviceHistory [8] IMPLICIT DeviceHistory OPTIONAL,
  locationInfo [9] IMPLICIT LocationInfoList OPTIONAL,
}

```

extensions

[5] IMPLICIT

CSTACommonArguments

OPTIONAL }

END -- of CSTA-conferenced-event

15.2.4 Connection cleared

```

CSTA-connection-cleared-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) connection-cleared-event( 24 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) connection-states( 125 ) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
ChargingInfo FROM CSTA-charge-info
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) charge-info( 133 ) }
LocationInfoList FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
LanguagePreferences, DeviceHistory FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

ConnectionClearedEvent ::= SEQUENCE
{ droppedConnection ConnectionID,
  releasingDevice SubjectDeviceID,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [0] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  chargingInfo [1] IMPLICIT ChargingInfo OPTIONAL,
  cause EventCause,
  servicesPermitted [2] IMPLICIT ServicesPermitted  OPTIONAL,
  mediaCallCharacteristics [3] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [4] IMPLICIT CallCharacteristics  OPTIONAL,
  droppedConnectionInfo [5] IMPLICIT ConnectionInformation OPTIONAL,
  callLinkageData [6] IMPLICIT CallLinkageData OPTIONAL,
  languagePreferences [7] IMPLICIT LanguagePreferences  OPTIONAL,
}

```

```
deviceHistory [8] IMPLICIT DeviceHistory  
locationInfo [9] IMPLICIT LocationInfoList  
extensions CSTACurrentArguments  
  
OPTIONAL,  
OPTIONAL,  
OPTIONAL }
```

END -- of CSTA-connection-cleared-event

15.2.5 Delivered

```

CSTA-delivered-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) delivered-event( 25) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID, CallingDeviceID, CalledDeviceID, RedirectionDeviceID,
AssociatedCalledDeviceID, AssociatedCallingDeviceID,
NetworkCalledDeviceID, NetworkCallingDeviceID
FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences, SubjectOfCall,
MessageInfo, DeviceHistory FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

DeliveredEvent ::= SEQUENCE
{ connection ConnectionID,
  alertingDevice SubjectDeviceID,
  callingDevice CallingDeviceID,
  calledDevice CalledDeviceID,
  lastRedirectionDevice RedirectionDeviceID,
  originatingNIDConnection ConnectionID OPTIONAL,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [ 0] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  cause EventCause,
  servicesPermitted [ 1] IMPLICIT ServicesPermitted OPTIONAL,
  networkCallingDevice NetworkCallingDeviceID OPTIONAL,
}

```

networkCalledDevice	NetworkCalledDeviceID	OPTIONAL,
associatedCallingDevice	AssociatedCallingDeviceID	OPTIONAL,
associatedCalledDevice	AssociatedCalledDeviceID	OPTIONAL,
mediaCallCharacteristics	[2] IMPLICIT MediaCallCharacteristics	OPTIONAL,
callCharacteristics	[3] IMPLICIT CallCharacteristics	OPTIONAL,
connectionInfo	[4] IMPLICIT ConnectionInformation	OPTIONAL,
callLinkageData	[5] IMPLICIT CallLinkageData	OPTIONAL,
subjectOfCall	[6] IMPLICIT SubjectOfCall	OPTIONAL,
messageInfo	[7] IMPLICIT MessageInfo	OPTIONAL,
languagePreferences	[8] IMPLICIT LanguagePreferences	OPTIONAL,
deviceHistory	[9] IMPLICIT DeviceHistory	OPTIONAL,
locationInfo	[10] IMPLICIT LocationInfoList	OPTIONAL,
extensions	CSTACustomArguments	OPTIONAL }

END -- of CSTA-delivered-event

15.2.6 Digits dialed

```

CSTA-digits-dialed-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) digits-dialed-event( 225) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID, DeviceID, AssociatedCalledDeviceID, AssociatedCallingDeviceID,
NetworkCalledDeviceID, NetworkCallingDeviceID
FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

DigitsDialedEvent ::= SEQUENCE
{ dialingConnection ConnectionID,
  dialingDevice SubjectDeviceID,
  dialingSequence DeviceID,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [0] IMPLICIT CorrelatorData OPTIONAL,
  cause EventCause,
  servicesPermitted [1] IMPLICIT ServicesPermitted OPTIONAL,
  networkCallingDevice NetworkCallingDeviceID OPTIONAL,
  networkCalledDevice NetworkCalledDeviceID OPTIONAL,
  associatedCallingDevice AssociatedCallingDeviceID OPTIONAL,
  associatedCalledDevice AssociatedCalledDeviceID OPTIONAL,
  dialingConnectionInfo [2] IMPLICIT ConnectionInformation OPTIONAL,
  callCharacteristics [3] IMPLICIT CallCharacteristics OPTIONAL,
  callLinkageData [4] IMPLICIT CallLinkageData OPTIONAL,
}

```

languagePreferences	[5] IMPLICIT LanguagePreferences	OPTIONAL,
locationInfo	[6] IMPLICIT LocationInfoList	OPTIONAL,
extensions	CSTACurrentArguments	OPTIONAL }

END -- of CSTA-digits-dialed-event

15.2.7 Diverted

```

CSTA-diverted-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) diverted-event( 26) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID , CallingDeviceID, CalledDeviceID, RedirectionDeviceID,
AssociatedCalledDeviceID, AssociatedCallingDeviceID,
NetworkCalledDeviceID, NetworkCallingDeviceID
FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences, SubjectOfCall, MessageInfo,
DeviceHistory FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

DivertedEvent ::= SEQUENCE
{ connection ConnectionID,
  divertingDevice SubjectDeviceID,
  newDestination SubjectDeviceID,
  callingDevice CallingDeviceID OPTIONAL,
  calledDevice CalledDeviceID OPTIONAL,
  lastRedirectionDevice RedirectionDeviceID,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [ 0 ] IMPLICIT CorrelatorData  OPTIONAL,
  userData UserData OPTIONAL,
  cause EventCause,
  servicesPermitted [ 1 ] IMPLICIT ServicesPermitted  OPTIONAL,
  mediaCallCharacteristics [ 2 ] IMPLICIT MediaCallCharacteristics  OPTIONAL,
}

```

callCharacteristics	[3] IMPLICIT CallCharacteristics	OPTIONAL,
connectionInfo	[4] IMPLICIT ConnectionInformation	OPTIONAL,
networkCallingDevice	NetworkCallingDeviceID	OPTIONAL,
networkCalledDevice	NetworkCalledDeviceID	OPTIONAL,
associatedCallingDevice	AssociatedCallingDeviceID	OPTIONAL,
associatedCalledDevice	AssociatedCalledDeviceID	OPTIONAL,
callLinkageData	[5] IMPLICIT CallLinkageData	OPTIONAL,
subjectOfCall	[6] IMPLICIT SubjectOfCall	OPTIONAL,
messageInfo	[7] IMPLICIT MessageInfo	OPTIONAL,
languagePreferences	[8] IMPLICIT LanguagePreferences	OPTIONAL,
deviceHistory	[9] IMPLICIT DeviceHistory	OPTIONAL,
locationInfo	[10] IMPLICIT LocationInfoList	OPTIONAL,
extensions	CSTACommonArguments	OPTIONAL }

END -- of CSTA-diverted-event

15.2.8 Established

```

CSTA-established-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) established-event( 27) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID, CalledDeviceID, CallingDeviceID, RedirectionDeviceID,
AssociatedCalledDeviceID, AssociatedCallingDeviceID,
NetworkCalledDeviceID, NetworkCallingDeviceID
FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences, SubjectOfCall, MessageInfo,
DeviceHistory FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

EstablishedEvent ::= SEQUENCE
{ establishedConnection ConnectionID,
 answeringDevice SubjectDeviceID,
 callingDevice CallingDeviceID,
 calledDevice CalledDeviceID,
 lastRedirectionDevice RedirectionDeviceID,
 originatingNIDConnection ConnectionID
 OPTIONAL,
 localConnectionInfo LocalConnectionState
 OPTIONAL,
 correlatorData [ 1] IMPLICIT CorrelatorData
 OPTIONAL,
 userData UserData
 OPTIONAL,
 cause EventCause,
 servicesPermitted [ 2] IMPLICIT ServicesPermitted
 OPTIONAL,
 networkCallingDevice NetworkCallingDeviceID
 OPTIONAL,
}

```

networkCalledDevice	NetworkCalledDeviceID	OPTIONAL,
associatedCallingDevice	AssociatedCallingDeviceID	OPTIONAL,
associatedCalledDevice	AssociatedCalledDeviceID	OPTIONAL,
mediaCallCharacteristics	[3] IMPLICIT MediaCallCharacteristics	OPTIONAL,
callCharacteristics	[4] IMPLICIT CallCharacteristics	OPTIONAL,
establishedConnectionInfo	[5] IMPLICIT ConnectionInformation	OPTIONAL,
callLinkageData	[6] IMPLICIT CallLinkageData	OPTIONAL,
subjectOfCall	[7] IMPLICIT SubjectOfCall	OPTIONAL,
messageInfo	[8] IMPLICIT MessageInfo	OPTIONAL,
languagePreferences	[9] IMPLICIT LanguagePreferences	OPTIONAL,
deviceHistory	[10] IMPLICIT DeviceHistory	OPTIONAL,
locationInfo	[11] IMPLICIT LocationInfoList	OPTIONAL,
extensions	CSTACommonArguments	OPTIONAL }

END -- of CSTA-established-event

15.2.9 Failed

```

CSTA-failed-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) failed-event( 28 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
SubjectDeviceID, CallingDeviceID, CalledDeviceID, RedirectionDeviceID,
AssociatedCalledDeviceID, AssociatedCallingDeviceID,
NetworkCalledDeviceID, NetworkCallingDeviceID
FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) connection-states( 125 ) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
LocationInfoList FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
LanguagePreferences, SubjectOfCall, MessageInfo,
DeviceHistory FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

FailedEvent ::= SEQUENCE
{ failedConnection ConnectionID,
  failingDevice SubjectDeviceID,
  callingDevice CallingDeviceID,
  calledDevice CalledDeviceID,
  lastRedirectionDevice RedirectionDeviceID,
  originatingNIDConnection ConnectionID OPTIONAL,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [ 0 ] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  cause EventCause,
  servicesPermitted [ 1 ] IMPLICIT ServicesPermitted OPTIONAL,
  networkCallingDevice NetworkCallingDeviceID OPTIONAL,
}

```

```
networkCalledDevice NetworkCalledDeviceID OPTIONAL,  
associatedCallingDevice AssociatedCallingDeviceID OPTIONAL,  
associatedCalledDevice  AssociatedCalledDeviceID OPTIONAL,  
mediaCallCharacteristics [ 2] IMPLICIT MediaCallCharacteristics OPTIONAL,  
callCharacteristics [ 3] IMPLICIT CallCharacteristics OPTIONAL,  
failedConnectionInfo [ 4] IMPLICIT ConnectionInformation OPTIONAL,  
 --corrected 06/2001  
callLinkageData [ 5] IMPLICIT CallLinkageData OPTIONAL,  
subjectOfCall [ 6] IMPLICIT SubjectOfCall OPTIONAL,  
messageInfo [ 7] IMPLICIT MessageInfo OPTIONAL,  
languagePreferences [ 8] IMPLICIT LanguagePreferences OPTIONAL,  
deviceHistory [ 9] IMPLICIT DeviceHistory OPTIONAL,  
locationInfo [10] IMPLICIT LocationInfoList  OPTIONAL,  
extensions CSTACurrentArguments OPTIONAL }
```

END -- of CSTA-failed-event

15.2.10 Held

```

CSTA-held-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) held-event( 29 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) connection-states( 125 ) }
CorrelatorData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
LocationInfoList FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

HeldEvent ::= SEQUENCE
{ heldConnection ConnectionID,
  holdingDevice SubjectDeviceID,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [0] IMPLICIT CorrelatorData OPTIONAL,
  cause EventCause,
  servicesPermitted [1] IMPLICIT ServicesPermitted OPTIONAL,
  mediaCallCharacteristics [2] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [3] IMPLICIT CallCharacteristics OPTIONAL,
  heldConnectionInfo [4] IMPLICIT ConnectionInformation OPTIONAL,
  callLinkageData [5] IMPLICIT CallLinkageData OPTIONAL,
  languagePreferences [6] IMPLICIT LanguagePreferences OPTIONAL,
  locationInfo [7] IMPLICIT LocationInfoList OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-held-event

```

15.2.11 Network capabilities changed

```

CSTA-network-capabilities-changed-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) network-capabilities-changed-event( 226) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID, CalledDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, NetworkCapability, ProgressIndicator,
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

NetworkCapabilitiesChangedEvent ::= SEQUENCE
{ outboundConnection ConnectionID,
  networkInterfaceUsed SubjectDeviceID,
  calledDevice CalledDeviceID,
  progressIndicator ProgressIndicator,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  networkCapability [0] IMPLICIT NetworkCapability OPTIONAL,
  cause EventCause,
  servicesPermitted [1] IMPLICIT ServicesPermitted OPTIONAL,
  mediaCallCharacteristics [2] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [3] IMPLICIT CallCharacteristics OPTIONAL,
  outboundConnectionInfo [4] IMPLICIT ConnectionInformation OPTIONAL,
  callLinkageData [5] IMPLICIT CallLinkageData OPTIONAL,
  languagePreferences [6] IMPLICIT LanguagePreferences OPTIONAL,
}

```

```
locationInfo [ 7 ] IMPLICIT LocationInfoList OPTIONAL,  
extensions CSTACurrentArguments  OPTIONAL }  
  
END -- of CSTA-network-capabilities-changed-event
```

15.2.12 Network reached

```

CSTA-network-reached-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) network-reached-event( 30) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID, CallingDeviceID, CalledDeviceID, RedirectionDeviceID,
AssociatedCallingDeviceID, NetworkCalledDeviceID, NetworkCallingDeviceID
FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, NetworkCapability,
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
DeviceHistory, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

NetworkReachedEvent ::= SEQUENCE
{
  outboundConnection ConnectionID,
  networkInterfaceUsed SubjectDeviceID,
  callingDevice CallingDeviceID,
  calledDevice CalledDeviceID,
  lastRedirectionDevice RedirectionDeviceID,
  originatingNIDConneciton ConnectionID,
  localConnectionInfo LocalConnectionState,
  correlatorData [0] IMPLICIT CorrelatorData,
  userData UserData,
  networkCapability [1] IMPLICIT NetworkCapability,
  cause EventCause,
  servicesPermitted [2] IMPLICIT ServicesPermitted,
  mediaCallCharacteristics [3] IMPLICIT MediaCallCharacteristics
}

```

callCharacteristics	[4] IMPLICIT CallCharacteristics	OPTIONAL,
outboundConnectionInfo	[5] IMPLICIT ConnectionInformation	OPTIONAL,
networkCallingDevice	NetworkCallingDeviceID	OPTIONAL,
networkCalledDevice	NetworkCalledDeviceID	OPTIONAL,
associatedCallingDevice	AssociatedCallingDeviceID	OPTIONAL,
callLinkageData	[6] IMPLICIT CallLinkageData	OPTIONAL,
languagePreferences	[7] IMPLICIT LanguagePreferences	OPTIONAL,
deviceHistory	[8] IMPLICIT DeviceHistory	OPTIONAL,
locationInfo	[9] IMPLICIT LocationInfoList	OPTIONAL,
extensions	CSTACommonArguments	OPTIONAL }

END -- of CSTA-network-reached-event

15.2.13 Offered

```

CSTA-offered-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) offered-event( 227) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID, CallingDeviceID, CalledDeviceID, RedirectionDeviceID, AssociatedCalledDeviceID,
AssociatedCallingDeviceID, NetworkCalledDeviceID, NetworkCallingDeviceID
FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
DeviceHistory, LanguagePreferences, SubjectOfCall,
MessageInfo FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

OfferedEvent ::= SEQUENCE
{ offeredConnection ConnectionID,
  offeredDevice SubjectDeviceID,
  callingDevice CallingDeviceID,
  calledDevice CalledDeviceID,
  lastRedirectionDevice RedirectionDeviceID,
  originatingNIDConnection ConnectionID,
  localConnectionInfo LocalConnectionState,
  correlatorData CorrelatorData,
  userData UserData,
  cause EventCause,
  servicesPermitted [0] IMPLICIT ServicesPermitted,
  networkCallingDevice NetworkCallingDeviceID,
  networkCalledDevice NetworkCalledDeviceID
}

```

associatedCallingDevice	AssociatedCallingDeviceID	OPTIONAL,
associatedCalledDevice	AssociatedCalledDeviceID	OPTIONAL,
mediaCallCharacteristics	[1] IMPLICIT MediaCallCharacteristics	OPTIONAL,
callCharacteristics	[2] IMPLICIT CallCharacteristics	OPTIONAL,
offeredConnectionInfo	[3] IMPLICIT ConnectionInformation	OPTIONAL,
callLinkageData	[4] IMPLICIT CallLinkageData	OPTIONAL,
subjectOfCall	[5] IMPLICIT SubjectOfCall	OPTIONAL,
messageInfo	[6] IMPLICIT MessageInfo	OPTIONAL,
languagePreferences	[7] IMPLICIT LanguagePreferences	OPTIONAL,
deviceHistory	[8] IMPLICIT DeviceHistory	OPTIONAL,
locationInfo	[9] IMPLICIT LocationInfoList	OPTIONAL,
extensions	CSTACommonArguments	OPTIONAL }

END -- of CSTA-offered-event

15.2.14 Originated

```

CSTA-originated-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) originated-event( 31) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID, CallingDeviceID, CalledDeviceID, AssociatedCalledDeviceID,
AssociatedCallingDeviceID, NetworkCalledDeviceID, NetworkCallingDeviceID, SubjectDeviceID
FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences, SubjectOfCall, MessageInfo FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

OriginatedEvent ::= SEQUENCE
{ originatedConnection ConnectionID,
  callingDevice SubjectDeviceID,
  calledDevice CalledDeviceID,
  originatingDevice DeviceID OPTIONAL,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [ 2] IMPLICIT CorrelatorData OPTIONAL,
  cause EventCause,
  servicesPermitted [ 3] IMPLICIT ServicesPermitted OPTIONAL,
  networkCallingDevice NetworkCallingDeviceID OPTIONAL,
  networkCalledDevice NetworkCalledDeviceID OPTIONAL,
  associatedCallingDevice AssociatedCallingDeviceID OPTIONAL,
  associatedCalledDevice AssociatedCalledDeviceID OPTIONAL,
  mediaCallCharacteristics [ 4] IMPLICIT MediaCallCharacteristics  OPTIONAL,
  callCharacteristics [ 5] IMPLICIT CallCharacteristics OPTIONAL,
}

```

```
originatedConnectionInfo [ 6] IMPLICIT ConnectionInformation OPTIONAL,  
callLinkageData [ 7] IMPLICIT CallLinkageData OPTIONAL,  
subjectOfCall [ 8] IMPLICIT SubjectOfCall OPTIONAL,  
messageInfo [ 9] IMPLICIT MessageInfo OPTIONAL,  
languagePreferences [10] IMPLICIT LanguagePreferences OPTIONAL,  
locationInfo [11] IMPLICIT LocationInfoList OPTIONAL,  
extensions CSTACurrentArguments OPTIONAL }  
  
END -- of CSTA-originated-event
```

15.2.15 Queued

```

CSTA-queued-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) queued-event( 32) }

DEFINITIONS::=
BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
CalledDeviceID,CallingDeviceID,RedirectionDeviceID,SubjectDeviceID,AssociatedCalledDeviceID,
AssociatedCallingDeviceID, NetworkCalledDeviceID,
NetworkCallingDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
LocationInfoList,CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
DeviceHistory,CorrelatorData, UserData,LanguagePreferences,
SubjectOfCall, MessageInfo FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

QueuedEvent ::= SEQUENCE
{ queuedConnection ConnectionID,
  queue SubjectDeviceID,
  callingDevice CallingDeviceID,
  calledDevice CalledDeviceID,
  lastRedirectionDevice RedirectionDeviceID,
  numberQueued [ 0] IMPLICIT INTEGER OPTIONAL,
  callsInFront [ 1] IMPLICIT INTEGER OPTIONAL,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [ 2] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  cause EventCause,
  servicesPermitted [ 3] IMPLICIT ServicesPermitted OPTIONAL,
  networkCallingDevice NetworkCallingDeviceID OPTIONAL,
  networkCalledDevice NetworkCalledDeviceID OPTIONAL,
  associatedCallingDevice AssociatedCallingDeviceID OPTIONAL,
  associatedCalledDevice AssociatedCalledDeviceID OPTIONAL,
  mediaCallCharacteristics [ 4] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [ 5] IMPLICIT CallCharacteristics  OPTIONAL,
  queuedConnectionInfo [ 6] IMPLICIT ConnectionInformation OPTIONAL,
}

```

callLinkageData	[7] IMPLICIT CallLinkageData	OPTIONAL,
subjectOfCall	[8] IMPLICIT SubjectOfCall	OPTIONAL,
messageInfo	[9] IMPLICIT MessageInfo	OPTIONAL,
languagePreferences	[10] IMPLICIT LanguagePreferences	OPTIONAL,
deviceHistory	[11] IMPLICIT DeviceHistory	OPTIONAL,
locationInfo	[12] IMPLICIT LocationInfoList	OPTIONAL,
extensions	CSTACommonArguments	OPTIONAL }

END -- of CSTA-queued-event

15.2.16 Retrieved

```

CSTA-retrieved-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) retrieved-event( 33) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

RetrievedEvent ::= SEQUENCE
{ retrievedConnection ConnectionID,
  retrievingDevice SubjectDeviceID,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [0] IMPLICIT CorrelatorData OPTIONAL,
  cause EventCause,
  servicesPermitted [1] IMPLICIT ServicesPermitted OPTIONAL,
  mediaCallCharacteristics [2] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [3] IMPLICIT CallCharacteristics OPTIONAL,
  retrievedConnectionInfo [4] IMPLICIT ConnectionInformation OPTIONAL,
  callLinkageData [5] IMPLICIT CallLinkageData OPTIONAL,
  languagePreferences [6] IMPLICIT LanguagePreferences OPTIONAL,
  locationInfo [7] IMPLICIT LocationInfoList OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-retrieved-event

```

15.2.17 Service initiated

```

CSTA-service-initiated-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) service-initiated-event( 34) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID, AssociatedCallingDeviceID, NetworkCalledDeviceID,
NetworkCallingDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CorrelatorData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
MessageInfo, SubjectOfCall, LanguagePreferences FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CalledDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

ServiceInitiatedEvent ::= SEQUENCE
{ initiatedConnection ConnectionID,
  initiatingDevice SubjectDeviceID,
  calledDevice CalledDeviceID OPTIONAL,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [ 0] IMPLICIT CorrelatorData OPTIONAL,
  cause EventCause,
  servicesPermitted [ 1] IMPLICIT ServicesPermitted OPTIONAL,
  mediaCallCharacteristics [ 2] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [ 3] IMPLICIT CallCharacteristics OPTIONAL,
}

```

```
initiatedConnectionInfo [ 4] IMPLICIT ConnectionInformation OPTIONAL,
networkCallingDevice NetworkCallingDeviceID OPTIONAL,
networkCalledDevice NetworkCalledDeviceID OPTIONAL,
associatedCallingDevice AssociatedCallingDeviceID OPTIONAL,
callLinkageData [ 5] IMPLICIT CallLinkageData OPTIONAL,
subjectOfCall [ 7] IMPLICIT SubjectOfCall OPTIONAL,
messageInfo [ 8] IMPLICIT MessageInfo OPTIONAL,
languagePreferences [ 9] IMPLICIT LanguagePreferences OPTIONAL,
locationInfo [10] IMPLICIT LocationInfoList OPTIONAL,
extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-service-initiated-event
```

15.2.18 Transferred

```

CSTA-transferred-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) transferred-event( 35 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
LocalConnectionState, ConnectionList FROM CSTA-connection-states
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) connection-states( 125 ) }
CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
CallCharacteristics, CallLinkageDataList, ServicesPermitted FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
ChargingInfo FROM CSTA-charge-info
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) charge-info( 133 ) }
LocationInfoList FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
LanguagePreferences, DeviceHistory FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

TransferredEvent ::= SEQUENCE
{ primaryOldCall ConnectionID,
  secondaryOldCall [ 0 ] IMPLICIT ConnectionID OPTIONAL,
  transferringDevice SubjectDeviceID,
  transferredToDevice SubjectDeviceID,
  transferredConnections [ 1 ] IMPLICIT ConnectionList,
  localConnectionInfo LocalConnectionState OPTIONAL,
  correlatorData [ 2 ] IMPLICIT CorrelatorData OPTIONAL,
  userData UserData OPTIONAL,
  chargingInfo [ 3 ] IMPLICIT ChargingInfo OPTIONAL,
  cause EventCause,
  servicesPermitted [ 4 ] IMPLICIT ServicesPermitted OPTIONAL,
  mediaCallCharacteristics  [ 5 ] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics [ 6 ] IMPLICIT CallCharacteristics OPTIONAL,
}

```

```
callLinkageDataList [ 7] IMPLICIT CallLinkageDataList OPTIONAL,  
languagePreferences [ 8] IMPLICIT LanguagePreferences OPTIONAL,  
deviceHistory [ 9] IMPLICIT DeviceHistory OPTIONAL,  
locationInfo [10] IMPLICIT LocationInfoList OPTIONAL  
extensions CSTACCommonArguments OPTIONAL }
```

END -- of CSTA-transferred-event

16 Call associated features

16.1 Services

16.1.1 Associate data

```
CSTA-associate-data
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) associate-data( 230 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
AccountInfo, AuthCode, CorrelatorData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
LanguagePreferences, SubjectOfCall FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CallCharacteristics, CallLinkageData, ServicesPermitted FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
CallQualifyingData FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) };

associateData OPERATION ::=
{ ARGUMENT AssociateDataArgument
 RESULT AssociateDataResult
 ERRORS {universalFailure }
 CODE local: 230 }

AssociateDataArgument ::= SEQUENCE
{ existingCall ConnectionID,
 accountCode [0] IMPLICIT AccountInfo OPTIONAL,
 authCode [1] IMPLICIT AuthCode OPTIONAL,
 correlatorData [2] IMPLICIT CorrelatorData OPTIONAL,
 callQualifyingData [3] IMPLICIT CallQualifyingData OPTIONAL,
 callCharacteristics [4] IMPLICIT CallCharacteristics OPTIONAL,
 subjectOfCall [5] IMPLICIT SubjectOfCall OPTIONAL,
 languagePreferences [6] IMPLICIT LanguagePreferences OPTIONAL,
```

```
deviceInfo [ 7 ] IMPLICIT DeviceID  
extensions CSTACommonArguments  
 OPTIONAL,  
 OPTIONAL }  
  
AssociateDataResult ::= CHOICE  
{ extensions CSTACommonArguments,  
 noData NULL  }  
  
END -- of CSTA-associate-data
```

16.1.2 Cancel telephony tones

```

CSTA-cancel-telephony-tones
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) cancel-telephony-tones( 231) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

cancelTelephonyTones OPERATION ::=
{ ARGUMENT CancelTelephonyTonesArgument
  RESULT CancelTelephonyTonesResult
  ERRORS {universalFailure }
  CODE local: 231 }

CancelTelephonyTonesArgument ::= SEQUENCE
{ connectionToStopTone ConnectionID,
  extensions CSTACurrentArguments
 OPTIONAL }

CancelTelephonyTonesResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-cancel-telephony-tones

```

16.1.3 Change Connection Information

```

CSTA-change-connection-information
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) change-connection-information( 377) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) }
CSTACurrentArguments FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

changeConnectionInformation OPERATION ::=
{ ARGUMENT ChangeConnectionInformationArgument
 RESULT ChangeConnectionInformationResult
 ERRORS {universalFailure }
 CODE local: 377 }

ChangeConnectionInformationArgument ::= SEQUENCE
{ connectionToBeChanged ConnectionID,
 requestedConnectionInfo ConnectionInformation,
 extensions CSTACurrentArguments
 OPTIONAL }

ChangeConnectionInformationResult ::= SEQUENCE
{ actualConnectionInfo ConnectionInformation,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-change-connection-information

```

16.1.4 Generate digits

```

CSTA-generate-digits
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) generate-digits( 232) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

generateDigits  OPERATION ::=

{ ARGUMENT GenerateDigitsArgument
  RESULT GenerateDigitsResult
  ERRORS {universalFailure }
  CODE local: 232 }

GenerateDigitsArgument ::= SEQUENCE
{ connectionToSendDigits ConnectionID,
  digitMode DigitMode
 OPTIONAL,
  charactersToSend IA5String,
  toneDuration [0] IMPLICIT INTEGER
 OPTIONAL,
  pulseRate [1] IMPLICIT INTEGER
 OPTIONAL,
  pauseDuration [2] IMPLICIT INTEGER
 OPTIONAL,
  extensions CSTACCommonArguments
 OPTIONAL }

GenerateDigitsResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

DigitMode ::= ENUMERATED
{ rotaryPulse (0),
  dTMF (1) }

END -- of CSTA-generate-digits

```

16.1.5 Generate telephony tones

```

CSTA-generate-telephony-tones
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) generate-telephony-tones( 233) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
TelephonyTone FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

generateTelephonyTones OPERATION ::=
{ ARGUMENT GenerateTelephonyTonesArgument
 RESULT GenerateTelephonyTonesResult
 ERRORS {universalFailure }
 CODE local: 233 }

GenerateTelephonyTonesArgument ::= SEQUENCE
{ connectionToSendTone ConnectionID,
 toneToSend TelephonyTone,
 toneDuration INTEGER OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

GenerateTelephonyTonesResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END  -- of CSTA-generate-telephony-tones

```

16.1.6 Send user information

```

CSTA-send-user-information
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) send-user-information( 234 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
UserData FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

sendUserInfo OPERATION ::=

{ ARGUMENT SendUserInfoArgument
 RESULT SendUserInfoResult
 ERRORS {universalFailure }
 CODE local: 234 }

SendUserInfoArgument ::= SEQUENCE
{ existingCall ConnectionID,
 userData UserData,
 extensions CSTACurrentArguments
 OPTIONAL }

SendUserInfoResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-send-user-information

```

16.2 Events

16.2.1 Call information

```

CSTA-call-information-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-information-event( 41) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
CallingDeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
AccountInfo, AuthCode, CorrelatorData, UserData FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageDataList, CallQualifyingData, ServicesPermitted
FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
LanguagePreferences, SubjectOfCall FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

CallInformationEvent ::= SEQUENCE
{ connection ConnectionID,
  device SubjectDeviceID,
  callingDevice CallingDeviceID OPTIONAL,
  accountInfo [0] IMPLICIT AccountInfo OPTIONAL,
  authCode [1] IMPLICIT AuthCode OPTIONAL,
  correlatorData [2] IMPLICIT CorrelatorData  OPTIONAL,
  servicesPermitted  [3] IMPLICIT ServicesPermitted OPTIONAL,
  userData UserData OPTIONAL,
  callQualifyingData [4] IMPLICIT CallQualifyingData OPTIONAL,
  connectionInfo ConnectionInformation OPTIONAL,
  callLinkageDataList [5] IMPLICIT CallLinkageDataList OPTIONAL,
  callCharacteristics [6] IMPLICIT CallCharacteristics OPTIONAL,
  subjectOfCall [7] IMPLICIT SubjectOfCall OPTIONAL,
  languagePreferences [8] IMPLICIT LanguagePreferences OPTIONAL,
  deviceInfo [9] IMPLICIT DeviceID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-call-information-event

```

16.2.2 Charging

```

CSTA-charging-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) charging-event( 240) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ChargingInfo FROM CSTA-charge-info
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) charge-info( 133) };

ChargingEvent ::= SEQUENCE
{ connection ConnectionID,
  chargedDevice DeviceID,
  chargingInfo ChargingInfo,
  cause EventCause OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-charging-event

```

16.2.3 Digits generated

```

CSTA-digits-generated-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) digits-generated-event( 241) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

DigitsGeneratedEvent ::= SEQUENCE
{ connection ConnectionID,
  digitGeneratedList IA5String,
  digitDurationList [0] IMPLICIT SEQUENCE OF INTEGER OPTIONAL,
  pauseDurationList [1] IMPLICIT SEQUENCE OF INTEGER OPTIONAL,
  connectionInfo ConnectionInformation OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-digits-generated-event

```

16.2.4 Telephony tones generated

```

CSTA-telephony-tones-generated-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) telephony-tones-generated-event( 242) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
TelephonyTone FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

TelephonyTonesGeneratedEvent ::= SEQUENCE
{ connection ConnectionID,
  toneGenerated TelephonyTone OPTIONAL,
  toneFrequency [0] IMPLICIT INTEGER OPTIONAL,
  toneDuration [1] IMPLICIT INTEGER OPTIONAL,
  pauseDuration [2] IMPLICIT INTEGER OPTIONAL,
  connectionInfo ConnectionInformation OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-telephony-tones-generated-event

```

16.2.5 Service completion failure

```

CSTA-service-completion-failure-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) service-completion-failure-event( 243) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
MediaCallCharacteristics, ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

ServiceCompletionFailureEvent ::= SEQUENCE
{ primaryCall PrimaryOrSecondaryCall,
  secondaryCall [0] IMPLICIT PrimaryOrSecondaryCall OPTIONAL,
  otherDevsPrimaryCallList [1] IMPLICIT SEQUENCE OF OtherCall OPTIONAL,
  otherDevsSecondaryCallList [2] IMPLICIT SEQUENCE OF OtherCall OPTIONAL,
  mediaCallCharacteristics [3] IMPLICIT MediaCallCharacteristics OPTIONAL,
  cause EventCause,
  extensions CSTACurrentArguments OPTIONAL }

PrimaryOrSecondaryCall ::= SEQUENCE
{ deviceID DeviceID,
  connectionID ConnectionID,
  localConnectionState LocalConnectionState,
  connectionInfo ConnectionInformation OPTIONAL }

OtherCall ::= SEQUENCE
{ deviceID DeviceID,
  connectionID ConnectionID,
  localConnectionState LocalConnectionState,
  connectionInfo ConnectionInformation OPTIONAL }

END -- of CSTA-service-completion-failure-event

```

17 Media attachment services and events

17.1 Services

17.1.1 Attach media service

```
CSTA-attach-media-service
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) attach-media-service( 244 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) connection-states( 125 ) }
CallLinkageData FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
MediaServiceType, MediaServiceInstanceID, ConnectionMode,
ConnectionInformation FROM CSTA-media-services
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) media-services( 136 ) };

attachMediaService OPERATION ::=

{ ARGUMENT AttachMediaServiceArgument
  RESULT AttachMediaServiceResult
  ERRORS {universalFailure}
  CODE local: 244 }

AttachMediaServiceArgument ::= SEQUENCE
{ connection ConnectionID,
  mediaServiceType MediaServiceType,
  mediaServiceVersion  INTEGER OPTIONAL,
  mediaServiceInstanceID MediaServiceInstanceID OPTIONAL,
  connectionMode ConnectionMode,
  requestedConnectionState LocalConnectionState OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

AttachMediaServiceResult ::= SEQUENCE
{ mediaConnection ConnectionID OPTIONAL,
```

```
mediaDevice [0] IMPLICIT DeviceID OPTIONAL,  
mediaServiceInstanceID MediaServiceInstanceID OPTIONAL,  
mediaConnectionInfo [1] IMPLICIT ConnectionInformation OPTIONAL,  
callLinkageData [2] IMPLICIT CallLinkageData OPTIONAL,  
extensions CSTACCommonArguments  OPTIONAL }
```

END -- of CSTA-attach-media-service

17.1.2 Detach media service

```

CSTA-detach-media-service
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) detach-media-service( 245) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
MediaServiceType FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

detachMediaService OPERATION ::=
{ ARGUMENT DetachMediaServiceArgument
  RESULT DetachMediaServiceResult
  ERRORS {universalFailure }
  CODE local: 245 }

DetachMediaServiceArgument ::= SEQUENCE
{ connection ConnectionID,
  mediaServiceType MediaServiceType,
  extensions CSTACCommonArguments
 OPTIONAL }

DetachMediaServiceResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-detach-media-service

```

17.2 Events

17.2.1 Media attached

```

CSTA-media-attached-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-attached-event( 246) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
MediaServiceType, MediaServiceInstanceID, MediaStreamID,
MediaCallCharacteristics, ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

MediaAttachedEvent ::= SEQUENCE
{ mediaConnection ConnectionID,
  mediaDevice SubjectDeviceID,
  mediaServiceType MediaServiceType,
  mediaServiceVersion INTEGER OPTIONAL,
  mediaServiceInstanceID [0] IMPLICIT MediaServiceInstanceID OPTIONAL,
  mediaStreamID [1] IMPLICIT MediaStreamID OPTIONAL,
  mediaCallCharacteristics [2] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics CallCharacteristics OPTIONAL,
  localConnectionInfo LocalConnectionState OPTIONAL,
  mediaConnectionInfo [3] IMPLICIT ConnectionInformation OPTIONAL,
  extension CSTACurrentArguments OPTIONAL }

END -- of CSTA-media-attached-event

```

17.2.2 Media detached

```

CSTA-media-detached-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-detached-event( 247) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
LocalConnectionState FROM CSTA-connection-states
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) connection-states( 125) }
CSTACommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
MediaServiceType, MediaServiceInstanceID, MediaStreamID,
MediaCallCharacteristics, ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

MediaDetachedEvent ::= SEQUENCE
{ mediaConnection ConnectionID,
  mediaDevice SubjectDeviceID,
  mediaServiceType MediaServiceType,
  mediaServiceVersion INTEGER OPTIONAL,
  mediaServiceInstanceID [0] IMPLICIT MediaServiceInstanceID OPTIONAL,
  mediaStreamID [1] IMPLICIT MediaStreamID OPTIONAL,
  mediaCallCharacteristics [2] IMPLICIT MediaCallCharacteristics OPTIONAL,
  callCharacteristics CallCharacteristics OPTIONAL,
  localConnectionInfo LocalConnectionState OPTIONAL,
  mediaConnectionInfo [3] IMPLICIT ConnectionInformation OPTIONAL,
  extension CSTACommonArguments OPTIONAL }

END -- of CSTA-media-detached-event

```

18 Routing services

18.1 Registration services

18.1.1 Route register

```
CSTA-route-register
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) route-register( 248) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
RouteRegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
MediaClass FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

routeRegister OPERATION ::=

{ ARGUMENT RouteRegisterArgument
  RESULT RouteRegisterResult
  ERRORS {universalFailure }
  CODE local: 248 }

RouteRegisterArgument ::= SEQUENCE
{ routeingDevice DeviceID OPTIONAL,
  requestedRouteingMediaClass MediaClass OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

RouteRegisterResult ::= SEQUENCE
{ routeRegisterReqID RouteRegisterReqID,
  actualRouteingMediaClass MediaClass OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-route-register
```

18.1.2 Route register abort

```

CSTA-route-register-abort
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) route-register-abort( 249) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
RouteRegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

routeRegisterAbort OPERATION ::=

{ ARGUMENT RouteRegisterAbortArgument
  ERRORS {universalFailure }
  ALWAYS RESPONDS FALSE
  CODE local: 249 }

RouteRegisterAbortArgument ::= SEQUENCE
{ routeRegisterReqID RouteRegisterReqID,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-route-register-abort

```

18.1.3 Route register cancel

```

CSTA-route-register-cancel
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) route-register-cancel( 250) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
RouteRegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

routeRegisterCancel OPERATION ::=

{ ARGUMENT RouteRegisterCancelArgument
  RESULT RouteRegisterCancelResult
  ERRORS {universalFailure }
  CODE local: 250 }

RouteRegisterCancelArgument ::= SEQUENCE
{ routeRegisterReqID RouteRegisterReqID,
  extensions CSTACurrentArguments
 OPTIONAL }

RouteRegisterCancelResult  ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-route-register-cancel

```

18.2 Services

18.2.1 Re-Route

```

CSTA-re-route-request
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) re-route-request( 82) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
CorrelatorData, RouteRegisterReqID, RouteingCrossRefID
FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) };

reRouteRequest OPERATION ::=
{ ARGUMENT ReRouteRequestArgument
 ERRORS {universalFailure }
 ALWAYS RESPONDS FALSE
 CODE local: 32 }

ReRouteRequestArgument ::= SEQUENCE
{ crossRefIdentifier RouteingCrossRefID,
 routeRegisterReqID [0] IMPLICIT RouteRegisterReqID OPTIONAL,
 replyTimeout [1] IMPLICIT INTEGER OPTIONAL,
 correlatorData [2] IMPLICIT CorrelatorData OPTIONAL,
 callLinkageData [3] IMPLICIT CallLinkageData OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-re-route-request

```

18.2.2 Route end

```

CSTA-route-end-request
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) route-end-request( 85) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure, ErrorValue FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CorrelatorData, RouteRegisterReqID, RouteingCrossRefID  FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

routeEndRequest OPERATION ::=
{ ARGUMENT RouteEndRequestArgument
  ERRORS {universalFailure }
  ALWAYS RESPONDS FALSE
  CODE local: 35 }

RouteEndRequestArgument ::= SEQUENCE {
  crossRefIdentifier RouteingCrossRefID,
  routeRegisterReqID [ 0] IMPLICIT RouteRegisterReqID OPTIONAL,
  errorValue [ 1] ErrorValue OPTIONAL,
  correlatorData [ 2] IMPLICIT CorrelatorData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-route-end-request

```

18.2.3 Route reject

```

CSTA-route-reject
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) route-reject( 86) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CorrelatorData, RouteRegisterReqID, RouteingCrossRefID
FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

routeReject OPERATION ::=

{ ARGUMENT RouteRejectArgument
 ERRORS {universalFailure }
 ALWAYS RESPONDS FALSE
 CODE local: 36 }

RouteRejectArgument ::= SEQUENCE
{ crossRefIdentifier RouteingCrossRefID,
 routeRegisterReqID [0] IMPLICIT RouteRegisterReqID OPTIONAL,
 rejectCause [1] IMPLICIT RejectCause OPTIONAL,
 correlatorData [2] IMPLICIT CorrelatorData OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

RejectCause ::= ENUMERATED
{ busyOverflow (1),
 queueTimeOverflow (2),
 capacityOverflow (3),
 calendarOverflow (4),
 unknownOverflow (5)  }

END -- of CSTA-route-reject

```

18.2.4 Route request

```

CSTA-route-request
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) route-request( 81) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
AssociatedCallingDeviceID, AssociatedCalledDeviceID, CalledDeviceID,
CallingDeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CorrelatorData, SelectValue, RouteRegisterReqID, RouteingCrossRefID
FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallCharacteristics, CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
MessageInfo, LanguagePreferences, SubjectOfCall, DeviceHistory
FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ConnectionInformation, MediaCallCharacteristics FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) };

routeRequest OPERATION ::=
{ ARGUMENT RouteRequestArgument
  ERRORS {universalFailure }
  ALWAYS RESPONDS FALSE
  CODE local: 31 }

RouteRequestArgument ::= SEQUENCE
{ crossRefIdentifier RouteingCrossRefID,
  routeRegisterReqID [ 0] IMPLICIT RouteRegisterReqID OPTIONAL,
  currentRoute CalledDeviceID,
  callingDevice CallingDeviceID,
  routeingDevice SubjectDeviceID,
  routedCall ConnectionID,
  routeSelAlgorithm [ 1] IMPLICIT SelectValue,
  associatedCallingDevice AssociatedCallingDeviceID,
  associatedCalledDevice AssociatedCalledDeviceID,
  priority [ 2] IMPLICIT BOOLEAN,
  replyTimeout [ 3] IMPLICIT INTEGER
}

```

```
correlatorData [ 4] IMPLICIT CorrelatorData OPTIONAL,
mediaCallCharacteristics [ 5] IMPLICIT MediaCallCharacteristics OPTIONAL,
callCharacteristics [ 6] IMPLICIT CallCharacteristics OPTIONAL,
routeCallInfo [ 7] IMPLICIT ConnectionInformation OPTIONAL,
callLinkageData [ 8] IMPLICIT CallLinkageData OPTIONAL,
subjectOfCall [ 9] IMPLICIT SubjectOfCall OPTIONAL,
messageInfo [10] IMPLICIT MessageInfo OPTIONAL,
languagePreferences [11] IMPLICIT LanguagePreferences OPTIONAL,
deviceHistory [12] IMPLICIT DeviceHistory OPTIONAL,
extensions CSTACurrentArguments OPTIONAL }
```

END -- of CSTA-route-request

18.2.5 Route select

```

CSTA-route-select-request
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) route-select-request( 83) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CorrelatorData, RetryValue, RouteingCrossRefID, RouteRegisterReqID
FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

routeSelectRequest OPERATION ::=
{ ARGUMENT RouteSelectRequestArgument
 ERRORS {universalFailure }
 ALWAYS RESPONDS FALSE
 CODE local: 33 }

RouteSelectRequestArgument ::= SEQUENCE
{ crossRefIdentifier RouteingCrossRefID,
 routeRegisterReqID [ 0] IMPLICIT RouteRegisterReqID OPTIONAL,
 routeSelected [ 1] DeviceID,
 alternateRoutes [ 2] IMPLICIT SEQUENCE OF DeviceID OPTIONAL,
 remainRetries [ 3] RetryValue OPTIONAL,
 routeUsedReq [ 4] IMPLICIT BOOLEAN OPTIONAL,
 correlatorData [ 5] IMPLICIT CorrelatorData OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-route-select-request

```

18.2.6 Route used

```

CSTA-route-used-request
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) route-used-request( 84) }

DEFINITIONS::=
BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CallingDeviceID, CalledDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CorrelatorData, RouteRegisterReqID, RouteingCrossRefID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CallLinkageData FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

routeUsedRequest OPERATION ::=
{ ARGUMENT RouteUsedRequestArgument
 ERRORS {universalFailure}
 ALWAYS RESPONDS  FALSE
 CODE local: 34 }

RouteUsedRequestArgument ::= SEQUENCE
{ crossRefIdentifier  RouteingCrossRefID,
 routeRegisterReqID  [0] IMPLICIT RouteRegisterReqID OPTIONAL,
 routeUsed CalledDeviceID,
 callingDevice CallingDeviceID,
 domain BOOLEAN,
 correlatorData [1] IMPLICIT CorrelatorData,
 callLinkageData [2] IMPLICIT CallLinkageData,
 extensions CSTACCommonArguments
 OPTIONAL }

END -- of CSTA-route-used-request

```

19 Physical device features

19.1 Services

19.1.1 Button press

```

CSTA-button-press
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) button-press( 260) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ButtonID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

buttonPress OPERATION ::=
{ ARGUMENT ButtonPressArgument
 RESULT ButtonPressResult
 ERRORS {universalFailure }
 CODE local: 260 }

ButtonPressArgument ::= SEQUENCE
{ device DeviceID,
 button ButtonID,
 extensions CSTACurrentArguments
 OPTIONAL }

ButtonPressResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-button-press

```

19.1.2 Get auditory apparatus information

```

CSTA-get-auditory-apparatus-information
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) get-auditory-apparatus-information( 261 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
AuditoryApparatusID, AuditoryApparatusList FROM CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) };

getAuditoryApparatusInformation OPERATION ::=
{ ARGUMENT GetAuditoryApparatusInformationArgument
 RESULT GetAuditoryApparatusInformationResult
 ERRORS {universalFailure }
 CODE local: 261 }

GetAuditoryApparatusInformationArgument ::= SEQUENCE
{ device DeviceID,
 auditoryApparatus AuditoryApparatusID OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

GetAuditoryApparatusInformationResult ::= SEQUENCE
{ auditoryApparatusList AuditoryApparatusList,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-get-auditory-apparatus-information

```

19.1.3 Get button information

```

CSTA-get-button-information
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-button-information( 262) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ButtonID, LampID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getButtonInformation OPERATION ::=
{ ARGUMENT GetButtonInformationArgument
 RESULT GetButtonInformationResult
 ERRORS {universalFailure }
 CODE local: 262 }

GetButtonInformationArgument ::= SEQUENCE
{ device DeviceID,
 button ButtonID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

GetButtonInformationResult ::= SEQUENCE
{ buttonList ButtonList,
 extensions CSTACurrentArguments
 OPTIONAL }

ButtonList ::= SEQUENCE OF SEQUENCE
{ button ButtonID,
 buttonLabel [0] IMPLICIT IA5String
 OPTIONAL,
 buttonLabelSettable [1] IMPLICIT BOOLEAN
 OPTIONAL,
 buttonFunction [2] IMPLICIT IA5String
 OPTIONAL,
 buttonAssociatedNumber [3] IMPLICIT DeviceID
 OPTIONAL,
 buttonAssociatedNumberSettable [4] IMPLICIT BOOLEAN
 OPTIONAL,
 buttonPressIndicator [5] IMPLICIT BOOLEAN
 OPTIONAL,
 lampList SEQUENCE OF LampID
 OPTIONAL }

END -- of CSTA-get-button-information

```

19.1.4 Get display

```

CSTA-get-display
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-display( 263) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DisplayID, CharacterSet FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getDisplay OPERATION ::=
{ ARGUMENT GetDisplayArgument
 RESULT GetDisplayResult
 ERRORS {universalFailure }
 CODE local: 263 }

GetDisplayArgument ::= SEQUENCE
{ device DeviceID,
 display DisplayID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

GetDisplayResult ::= SEQUENCE
{ displayList DisplayList,
 extensions CSTACurrentArguments
 OPTIONAL }

DisplayList ::= SEQUENCE OF SEQUENCE
{ displayID DisplayID,
 logicalRows INTEGER,
 logicalColumns INTEGER,
 physicalRows [0] IMPLICIT INTEGER
 OPTIONAL,
 physicalColumns [1] IMPLICIT INTEGER
 OPTIONAL,
 physicalBaseRowNumber [2] IMPLICIT INTEGER
 OPTIONAL,
 physicalBaseColumnNumber [3] IMPLICIT INTEGER
 OPTIONAL,
 characterSet CharacterSet
 OPTIONAL,
 contentsOfDisplay IA5String }

END -- of CSTA-get-display

```

19.1.5 Get hookswitch status

```

CSTA-get-hookswitch-status
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-hookswitch-status( 264) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
HookswitchID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getHookswitchStatus OPERATION ::=
{ ARGUMENT GetHookswitchStatusArgument
 RESULT GetHookswitchStatusResult
 ERRORS {universalFailure }
 CODE local: 264 }

GetHookswitchStatusArgument ::= SEQUENCE
{ device DeviceID,
 hookswitch HookswitchID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

GetHookswitchStatusResult ::= SEQUENCE
{ hookswitchStatusList HookswitchStatusList,
 extensions CSTACurrentArguments
 OPTIONAL }

HookswitchStatusList ::= SEQUENCE OF SEQUENCE
{ hookswitch HookswitchID,
 hookswitchOnHook BOOLEAN }

END -- of CSTA-get-hookswitch-status

```

19.1.6 Get lamp information

```

CSTA-get-lamp-information
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-lamp-information( 265) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ButtonID, LampID, LampColor FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getLampInformation OPERATION ::=
{ ARGUMENT GetLampInformationArgument
 RESULT GetLampInformationResult
 ERRORS {universalFailure }
 CODE local: 265 }

GetLampInformationArgument ::= SEQUENCE
{ device DeviceID,
 lamp LampID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

GetLampInformationResult ::= SEQUENCE
{ lampList LampList,
 extensions CSTACurrentArguments
 OPTIONAL }

LampList ::= SEQUENCE OF SEQUENCE
{ lamp LampID,
 lampLabel [0] IMPLICIT OCTET STRING
 OPTIONAL,
 button [1] IMPLICIT ButtonID
 OPTIONAL,
 lampColor LampColor
 OPTIONAL }

END -- of CSTA-get-lamp-information

```

19.1.7 Get lamp mode

```

CSTA-get-lamp-mode
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-lamp-mode( 266) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ButtonID, LampID, LampColor, LampMode, LampBrightness
FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getLampMode OPERATION ::=
{ ARGUMENT GetLampModeArgument
 RESULT GetLampModeResult
 ERRORS {universalFailure }
 CODElocal: 266 }

GetLampModeArgument ::= SEQUENCE
{ device DeviceID,
 lamp LampID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

GetLampModeResult ::= SEQUENCE
{ lampModeList LampModeList,
 lamp LampID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

LampModeList ::= SEQUENCE OF SEQUENCE
{ lamp LampID,
 lampMode LampMode,
 lampBrightness [0] IMPLICIT LampBrightness
 OPTIONAL,
 lampColor [1] IMPLICIT LampColor
 OPTIONAL,
 button [2] IMPLICIT ButtonID
 OPTIONAL }

END -- of CSTA-get-lamp-mode

```

19.1.8 Get message waiting indicator

```

CSTA-get-message-waiting-indicator
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-message-waiting-indicator( 267) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getMessageWaitingIndicator OPERATION ::=

{ ARGUMENT GetMessageWaitingIndicatorArgument
  RESULT GetMessageWaitingIndicatorResult
  ERRORS {universalFailure }
  CODE local: 267 }

GetMessageWaitingIndicatorArgument ::= SEQUENCE
{ device DeviceID,
 extensions CSTACurrentArguments
 OPTIONAL }

GetMessageWaitingIndicatorResult ::= SEQUENCE
{ messageWaitingOn BOOLEAN,
 deviceForMessage DeviceID
 OPTIONAL,
 lampIsPresent BOOLEAN
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-get-message-waiting-indicator

```

19.1.9 Get microphone gain

```

CSTA-get-microphone-gain
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-microphone-gain( 268) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID, MicGainAbs FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getMicrophoneGain OPERATION ::=
{ ARGUMENT GetMicrophoneGainArgument
 RESULT GetMicrophoneGainResult
 ERRORS {universalFailure }
 CODE local: 268 }

GetMicrophoneGainArgument ::= SEQUENCE
{ device DeviceID,
 auditoryApparatus AuditoryApparatusID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

GetMicrophoneGainResult ::= SEQUENCE
{ microphoneGainList MicrophoneGainList,
 extensions CSTACurrentArguments
 OPTIONAL }

MicrophoneGainList ::= SEQUENCE OF SEQUENCE
{ auditoryApparatus AuditoryApparatusID,
 micGainAbs MicGainAbs
 OPTIONAL }

END -- of CSTA-get-microphone-gain

```

19.1.10 Get microphone mute

```

CSTA-get-microphone-mute
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) get-microphone-mute( 269 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
AuditoryApparatusID FROM CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) };

getMicrophoneMute OPERATION ::=
{ ARGUMENT GetMicrophoneMuteArgument
 RESULT GetMicrophoneMuteResult
 ERRORS {universalFailure }
 CODE local: 269 }

GetMicrophoneMuteArgument ::= SEQUENCE
{ device DeviceID,
 auditoryApparatus AuditoryApparatusID OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

GetMicrophoneMuteResult ::= SEQUENCE
{ microphoneMuteList MicrophoneMuteList,
 extensions CSTACurrentArguments OPTIONAL }

MicrophoneMuteList ::= SEQUENCE OF SEQUENCE
{ auditoryApparatus AuditoryApparatusID,
 microphoneMuteOn BOOLEAN }

END -- of CSTA-get-microphone-mute

```

19.1.11 Get ringer status

```

CSTA-get-ringer-status
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-ringer-status( 270) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
RingerID, RingMode FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getRingerStatus OPERATION ::=
{ ARGUMENT GetRingerStatusArgument
  RESULT GetRingerStatusResult
  ERRORS {universalFailure }
  CODE local: 270 }

GetRingerStatusArgument ::= SEQUENCE
{ device DeviceID,
  ringer RingerID
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

GetRingerStatusResult ::= SEQUENCE
{ ringerStatusList RingerStatusList,
  extensions CSTACurrentArguments
 OPTIONAL }

RingerStatusList ::= SEQUENCE OF SEQUENCE
{ ringer RingerID,
  ringMode RingMode,
  ringCount [0] IMPLICIT INTEGER (0..1000) OPTIONAL,
  ringDuration [3] IMPLICIT INTEGER OPTIONAL,
  ringPattern [1] IMPLICIT INTEGER OPTIONAL,
  ringVolAbs [2] IMPLICIT INTEGER (0..100) OPTIONAL }

END -- of CSTA-get-ringer-status

```

19.1.12 Get speaker mute

```

CSTA-get-speaker-mute
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-speaker-mute( 271) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getSpeakerMute OPERATION ::=
{ ARGUMENT GetSpeakerMuteArgument
 RESULT GetSpeakerMuteResult
 ERRORS {universalFailure }
 CODE local: 271 }

GetSpeakerMuteArgument ::= SEQUENCE
{ device DeviceID,
 auditoryApparatus AuditoryApparatusID OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

GetSpeakerMuteResult ::= SEQUENCE
{ speakerMuteList SpeakerMuteList,
 extensions CSTACurrentArguments OPTIONAL }

SpeakerMuteList ::= SEQUENCE OF SEQUENCE
{ auditoryApparatus AuditoryApparatusID,
 speakerMuteOn BOOLEAN }

END -- of CSTA-get-speaker-mute

```

19.1.13 Get speaker volume

```

CSTA-get-speaker-volume
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-speaker-volume( 272) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID, VolAbs FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

getSpeakerVolume OPERATION ::=
{ ARGUMENT GetSpeakerVolumeArgument
 RESULT GetSpeakerVolumeResult
 ERRORS {universalFailure }
 CODE local: 272 }

GetSpeakerVolumeArgument ::= SEQUENCE
{ device DeviceID,
 auditoryApparatus AuditoryApparatusID OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

GetSpeakerVolumeResult ::= SEQUENCE
{ speakerVolumeList SpeakerVolumeList,
 extensions CSTACurrentArguments OPTIONAL }

SpeakerVolumeList ::= SEQUENCE OF SEQUENCE
{ auditoryApparatus AuditoryApparatusID,
 speakerVolAbs VolAbs OPTIONAL }

END -- of CSTA-get-speaker-volume

```

19.1.14 Set button information

```

CSTA-set-button-information
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) set-button-information( 273 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
ButtonID FROM CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) };

setButtonInformation OPERATION ::=
{ ARGUMENT SetButtonInformationArgument
 RESULT SetButtonInformationResult
 ERRORS {universalFailure }
 CODE local: 273 }

SetButtonInformationArgument ::= SEQUENCE
{ device DeviceID,
 button ButtonID,
 buttonLabel IA5String (SIZE(0..64)) OPTIONAL,
 buttonAssociatedNumber DeviceID OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

SetButtonInformationResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL  }

END -- of CSTA-set-button-information

```

19.1.15 Set display

```

CSTA-set-display
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-display( 274) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DisplayID, CharacterSet FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

setDisplay OPERATION ::=
{ ARGUMENT SetDisplayArgument
  RESULT SetDisplayResult
  ERRORS {universalFailure }
  CODE local: 274 }

SetDisplayArgument ::= SEQUENCE
{ device DeviceID,
  display DisplayID
 OPTIONAL,
  physicalBaseRowNumber [0] IMPLICIT INTEGER
 OPTIONAL,
  physicalBaseColumnNumber [1] IMPLICIT INTEGER
 OPTIONAL,
  contentsOfDisplay IA5String (SIZE(0..240)),
  offset [2] IMPLICIT INTEGER
 OPTIONAL,
  characterSet [3] IMPLICIT CharacterSet
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

SetDisplayResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-display

```

19.1.16 Set hookswitch status

```

CSTA-set-hookswitch-status
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) set-hookswitch-status( 275 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
HookswitchID FROM CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) };

setHookswitchStatus OPERATION ::=
{ ARGUMENT SetHookswitchStatusArgument
 RESULT SetHookswitchStatusResult
 ERRORS {universalFailure }
 CODE local: 275 }

SetHookswitchStatusArgument ::= SEQUENCE
{ device DeviceID,
 hookswitch HookswitchID,
 hookswitchOnHook  BOOLEAN,
 extensions CSTACurrentArguments
 OPTIONAL }

SetHookswitchStatusResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-set-hookswitch-status

```

19.1.17 Set lamp mode

```

CSTA-set-lamp-mode
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-lamp-mode( 276) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
LampID, LampColor, LampMode, LampBrightness
FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

setLampMode OPERATION ::=
{ ARGUMENT SetLampModeArgument
 RESULT SetLampModeResult
 ERRORS {universalFailure }
 CODE local: 276 }

SetLampModeArgument ::= SEQUENCE
{ device DeviceID,
 lamp LampID,
 lampMode LampMode,
 lampBrightness  LampBrightness OPTIONAL,
 lampColor LampColor OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

SetLampModeResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-set-lamp-mode

```

19.1.18 Set message waiting indicator

```

CSTA-set-message-waiting-indicator
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) set-message-waiting-indicator( 277 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

setMessageWaitingIndicator OPERATION ::=

{ ARGUMENT SetMessageWaitingIndicatorArgument
  RESULT SetMessageWaitingIndicatorResult
  ERRORS {universalFailure }
  CODE local: 277 }

SetMessageWaitingIndicatorArgument ::= SEQUENCE
{ device DeviceID,
  messageWaitingOn BOOLEAN,
  deviceForMessage DeviceID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SetMessageWaitingIndicatorResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-message-waiting-indicator

```

19.1.19 Set microphone gain

```

CSTA-set-microphone-gain
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-microphone-gain( 278) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID, MicrophoneGain FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

setMicrophoneGain OPERATION ::=
{ ARGUMENT SetMicrophoneGainArgument
 RESULT SetMicrophoneGainResult
 ERRORS {universalFailure }
 CODE local: 278 }

SetMicrophoneGainArgument ::= SEQUENCE
{ device DeviceID,
 auditoryApparatus AuditoryApparatusID,
 microphoneGain MicrophoneGain,
 extensions CSTACurrentArguments OPTIONAL }

SetMicrophoneGainResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-set-microphone-gain

```

19.1.20 Set microphone mute

```

CSTA-set-microphone-mute
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-microphone-mute( 279) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

setMicrophoneMute OPERATION ::=
{ ARGUMENT SetMicrophoneMuteArgument
 RESULT SetMicrophoneMuteResult
 ERRORS {universalFailure }
 CODE local: 279 }

SetMicrophoneMuteArgument ::= SEQUENCE
{ device DeviceID,
 auditoryApparatus AuditoryApparatusID,
 microphoneMuteOn BOOLEAN,
 extensions CSTACurrentArguments OPTIONAL }

SetMicrophoneMuteResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-set-microphone-mute

```

19.1.21 Set ringer status

```

CSTA-set-ringer-status
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-ringer-status( 280) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
RingerID, RingMode, Volume FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

setRingerStatus OPERATION ::=
{ ARGUMENT SetRingerStatusArgument
  RESULT SetRingerStatusResult
  ERRORS {universalFailure }
  CODE local: 280 }

SetRingerStatusArgument ::= SEQUENCE
{ device DeviceID,
  ringer RingerID,
  ringMode RingMode
 OPTIONAL,
  ringPattern [1] IMPLICIT INTEGER
 OPTIONAL,
  ringVolume [2] Volume
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

SetRingerStatusResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-ringer-status

```

19.1.22 Set speaker mute

```

CSTA-set-speaker-mute
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) set-speaker-mute( 281 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
AuditoryApparatusID FROM CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) };

setSpeakerMute OPERATION ::=
{ ARGUMENT SetSpeakerMuteArgument
 RESULT SetSpeakerMuteResult
 ERRORS {universalFailure }
 CODE local: 281 }

SetSpeakerMuteArgument ::= SEQUENCE
{ device DeviceID,
 auditoryApparatus AuditoryApparatusID,
 speakerMuteOn BOOLEAN,
 extensions CSTACurrentArguments OPTIONAL }

SetSpeakerMuteResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-set-speaker-mute

```

19.1.23 Set speaker volume

```

CSTA-set-speaker-volume
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-speaker-volume( 282) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID, Volume FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

setSpeakerVolume OPERATION ::=
{ ARGUMENT SetSpeakerVolumeArgument
  RESULT SetSpeakerVolumeResult
  ERRORS {universalFailure }
  CODE local: 282 }

SetSpeakerVolumeArgument ::= SEQUENCE
{ device DeviceID,
  auditoryApparatus AuditoryApparatusID,
  speakerVolume Volume,
  extensions CSTACurrentArguments
 OPTIONAL }

SetSpeakerVolumeResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-speaker-volume

```

19.2 Events

19.2.1 Button information

```

CSTA-button-information-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) button-information-event( 283) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ButtonID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

ButtonInformationEvent ::= SEQUENCE
{ device SubjectDeviceID,
 button ButtonID,
 buttonLabel IA5String (SIZE(0..64)) OPTIONAL,
 buttonAssociatedNumber DeviceID OPTIONAL,
 buttonPressIndicator BOOLEAN OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-button-information-event

```

19.2.2 Button press

```

CSTA-button-press-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) button-press-event( 284) }
DEFINITIONS ::=
BEGIN

IMPORTS

-- Data Types --
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ButtonID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

ButtonPressEvent ::= SEQUENCE
{ device SubjectDeviceID,
  button ButtonID,
  buttonLabel IA5String (SIZE(0..64)) OPTIONAL,
  buttonAssociatedNumber DeviceID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-button-press-event

```

19.2.3 Display updated

```

CSTA-display-updated-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) display-updated-event( 285 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
DisplayID, CharacterSet FROM CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) };

DisplayUpdatedEvent ::= SEQUENCE
{
  device SubjectDeviceID,
  displayID DisplayID OPTIONAL,
  logicalRows INTEGER,
  logicalColumns INTEGER,
  physicalRows [ 0 ] IMPLICIT INTEGER OPTIONAL,
  physicalColumns [ 1 ] IMPLICIT INTEGER OPTIONAL,
  physicalBaseRowNumber [ 2 ] IMPLICIT INTEGER OPTIONAL,
  physicalBaseColumnNumber [ 3 ] IMPLICIT INTEGER OPTIONAL,
  characterSet CharacterSet OPTIONAL,
  contentsOfDisplay IA5String,
  extensions CSTACCommonArguments OPTIONAL
}

END -- of CSTA-display-updated-event

```

19.2.4 Hookswitch

```

CSTA-hookswitch-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) hookswitch-event( 286) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
HookswitchID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

HookswitchEvent ::= SEQUENCE
{ device SubjectDeviceID,
 hookswitch HookswitchID,
 hookswitchOnHook  BOOLEAN,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-hookswitch-event

```

19.2.5 Lamp mode

```

CSTA-lamp-mode-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) lamp-mode-event( 287) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
LampID, LampMode, LampBrightness, LampColor
FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

LampModeEvent ::= SEQUENCE
{ device SubjectDeviceID,
  lamp LampID,
  lampLabel OCTET STRING OPTIONAL,
  lampMode LampMode,
  lampBrightness LampBrightness OPTIONAL,
  lampColor LampColor OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-lamp-mode-event

```

19.2.6 Message waiting

```
CSTA-message-waiting-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) message-waiting-event( 44) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

MessageWaitingEvent ::= SEQUENCE
{ targetDevice SubjectDeviceID,
  deviceForMessage DeviceID
 OPTIONAL,
  messageWaitingOn BOOLEAN,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-message-waiting-event
```

19.2.7 Microphone gain

```
CSTA-microphone-gain-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) microphone-gain-event( 288) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID, MicrophoneGain FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

MicrophoneGainEvent ::= SEQUENCE
{ invokingDevice SubjectDeviceID,
  auditoryApparatus AuditoryApparatusID,
  microphoneGain MicrophoneGain,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-microphone-gain-event
```

19.2.8 Microphone mute

```

CSTA-microphone-mute-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) microphone-mute-event( 45) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

MicrophoneMuteEvent ::= SEQUENCE
{ invokingDevice SubjectDeviceID,
 auditoryApparatus AuditoryApparatusID,
 microphoneMuteOn BOOLEAN,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-microphone-mute-event

```

19.2.9 Ringer status

```

CSTA-ringer-status-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) ringer-status-event( 289) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
RingerID, RingMode, Volume FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

RingerStatusEvent ::= SEQUENCE
{ device SubjectDeviceID,
  ringer RingerID,
  ringMode RingMode
 OPTIONAL,
  ringCount [0] IMPLICIT INTEGER (0..1000)
 OPTIONAL,
  ringDuration [3] IMPLICIT INTEGER
 OPTIONAL,
  ringPattern [1] IMPLICIT INTEGER
 OPTIONAL,
  ringVolume [2] Volume
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-ringer-status-event

```

19.2.10 Speaker mute

```

CSTA-speaker-mute-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) speaker-mute-event( 46) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

SpeakerMuteEvent ::= SEQUENCE
{ invokingDevice SubjectDeviceID,
  auditoryApparatus AuditoryApparatusID,
  speakerMuteOn BOOLEAN,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-speaker-mute-event

```

19.2.11 Speaker volume

```

CSTA-speaker-volume-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) speaker-volume-event( 47) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
AuditoryApparatusID, Volume FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

SpeakerVolumeEvent ::= SEQUENCE
{ invokingDevice SubjectDeviceID,
  auditoryApparatus AuditoryApparatusID,
  speakerVolume Volume,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-speaker-volume-event

```

20 Logical device features

20.1 Services

20.1.1 Call back non-call-related

```
CSTA-call-back-non-call-related
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-back-non-call-related( 300) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

callBackNonCallRelated OPERATION ::=
{ ARGUMENT CallBackNonCallRelatedArgument
  RESULT CallBackNonCallRelatedResult
  ERRORS {universalFailure }
  CODE local: 300 }

CallBackNonCallRelatedArgument ::= SEQUENCE
{ originatingDevice DeviceID,
  targetDevice DeviceID,
  extensions CSTACurrentArguments OPTIONAL }

CallBackNonCallRelatedResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-call-back-non-call-related
```

20.1.2 Call back message non-call-related

```

CSTA-call-back-message-non-call-related
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-back-message-non-call-related( 301 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

callBackMessageNonCallRelated OPERATION ::=

{ ARGUMENT CallBackMessageNonCallRelatedArgument
  RESULT CallBackMessageNonCallRelatedResult
  ERRORS {universalFailure }
  CODE local: 301 }

CallBackMessageNonCallRelatedArgument ::= SEQUENCE
{ originatingDevice DeviceID,
  targetDevice DeviceID,
  extensions CSTACurrentArguments
 OPTIONAL }

CallBackMessageNonCallRelatedResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-call-back-message-non-call-related

```

20.1.3 Cancel call back

```

CSTA-cancel-call-back
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) cancel-call-back( 302) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

cancelCallBack OPERATION ::=

{ ARGUMENT CancelCallBackArgument
  RESULT CancelCallBackResult
  ERRORS {universalFailure }
  CODE local: 302 }

CancelCallBackArgument ::= SEQUENCE
{ originatingDevice DeviceID,
  targetDevice DeviceID,
  extensions CSTACurrentArguments
 OPTIONAL }

CancelCallBackResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-cancel-call-back

```

20.1.4 Cancel call back message

```

CSTA-cancel-call-back-message
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) cancel-call-back-message( 303 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

cancelCallBackMessage OPERATION ::=

{ ARGUMENT CancelCallBackMessageArgument
  RESULT CancelCallBackMessageResult
  ERRORS {universalFailure }
  CODE local: 303 }

CancelCallBackMessageArgument ::= SEQUENCE
{ originatingDevice DeviceID,
  targetDevice DeviceID,
  extensions CSTACurrentArguments
 OPTIONAL }

CancelCallBackMessageResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-cancel-call-back-message

```

20.1.5 Get agent state

```

CSTA-get-agent-state
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-agent-state( 304) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
AgentID, AgentState, PendingAgentState FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getAgentState OPERATION ::=
{ ARGUMENT GetAgentStateArgument
 RESULT GetAgentStateResult
 ERRORS {universalFailure }
 CODE local: 304 }

GetAgentStateArgument ::= SEQUENCE
{ device DeviceID,
 acdGroup DeviceID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

GetAgentStateResult ::= SEQUENCE
{ agentStateList AgentStateList,
 extensions CSTACurrentArguments
 OPTIONAL }

AgentStateList ::= SEQUENCE SIZE (1..32) OF AgentStateEntry

AgentStateEntry ::= SEQUENCE
{ agentID AgentID
 OPTIONAL,
 loggedOn BOOLEAN,
 agentInfo SEQUENCE OF AgentInfo
 OPTIONAL }

AgentInfo ::= SEQUENCE
{ acdGroup DeviceID
 OPTIONAL,
 agentState AgentState,
 pendingAgentState [0] IMPLICIT PendingAgentState
 OPTIONAL,
 agentStateCondition [1] IMPLICIT AgentStateCondition
 OPTIONAL }

AgentStateCondition ::= ENUMERATED
{ forcedPause (0),
 other (1) }

END -- of CSTA-get-agent-state

```

20.1.6 Get auto answer

```

CSTA-get-auto-answer
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-auto-answer( 305) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getAutoAnswer OPERATION ::=
{ ARGUMENT GetAutoAnswerArgument
  RESULT GetAutoAnswerResult
  ERRORS {universalFailure }
  CODE local: 305 }

GetAutoAnswerArgument ::= SEQUENCE
{ device DeviceID,
  extensions CSTACurrentArguments OPTIONAL }

GetAutoAnswerResult ::= SEQUENCE
{ autoAnswerOn BOOLEAN,
  numberOfRings INTEGER
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-get-auto-answer

```

20.1.7 Get auto work mode

```

CSTA-get-auto-work-mode
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-auto-work-mode( 306) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getAutoWorkMode OPERATION ::=
{ ARGUMENT GetAutoWorkModeArgument
  RESULT GetAutoWorkModeResult
  ERRORS {universalFailure }
  CODE local: 306 }

GetAutoWorkModeArgument ::= SEQUENCE
{ device DeviceID,
  extensions CSTACurrentArguments
 OPTIONAL }

GetAutoWorkModeResult ::= SEQUENCE
{ autoWorkOn BOOLEAN,
  autoWorkInterval INTEGER
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-get-auto-work-mode

```

20.1.8 Get Call Back

```

CSTA-get-call-back
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-call-back( 378) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getCallBack OPERATION ::=

{ ARGUMENT GetCallBackArgument
  RESULT GetCallBackResult
  ERRORS {universalFailure }
  CODE local: 378 }

GetCallBackArgument ::= SEQUENCE
{ device DeviceID,
  extensions CSTACurrentArguments
  OPTIONAL }

GetCallBackResult ::= SEQUENCE
{ callBackList callBackList,
  extensions CSTACurrentArguments
  OPTIONAL }

callBackList ::= SEQUENCE OF SEQUENCE
{ originatingDevice DeviceID,
  targetDevice DeviceID,
  callBackMessageIndicator BOOLEAN
  OPTIONAL }

END -- of CSTA-get-call-back

```

20.1.9 Get caller id status

```

CSTA-get-caller-id-status
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-caller-id-status( 307) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getCallerIDStatus OPERATION ::=
{ ARGUMENT GetCallerIDStatusArgument
  RESULT GetCallerIDStatusResult
  ERRORS {universalFailure }
  CODE local: 307 }

GetCallerIDStatusArgument ::= SEQUENCE
{ device DeviceID,
  extensions CSTACurrentArguments
 OPTIONAL }

GetCallerIDStatusResult ::= SEQUENCE
{ callerIDProvided BOOLEAN,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-get-caller-id-status

```

20.1.10 Get do not disturb

```

CSTA-get-do-not-disturb
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-do-not-disturb( 308) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CallOrigination FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getDoNotDisturb OPERATION ::=
{ ARGUMENT GetDoNotDisturbArgument
 RESULT GetDoNotDisturbResult
 ERRORS {universalFailure }
 CODE local: 308 }

GetDoNotDisturbArgument ::= SEQUENCE
{ device DeviceID,
 extensions CSTACCommonArguments
 OPTIONAL }

GetDoNotDisturbResult ::= SEQUENCE
{ doNotDisturbOn BOOLEAN,
 callOrigination CallOrigination
 OPTIONAL,
 callingDeviceList  SEQUENCE OF DeviceID
 OPTIONAL,
 extensions CSTACCommonArguments
 OPTIONAL }

END -- of CSTA-get-do-not-disturb

```

20.1.11 Get forwarding

```

CSTA-get-forwarding
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-forwarding( 309) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ForwardList FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getForwarding OPERATION ::=
{ ARGUMENT GetForwardingArgument
 RESULT GetForwardingResult
 ERRORS {universalFailure }
 CODE local: 309 }

GetForwardingArgument ::= SEQUENCE
{ device DeviceID,
 extensions CSTACurrentArguments
 OPTIONAL }

GetForwardingResult ::= SEQUENCE
{ forwardingList ForwardList,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-get-forwarding

```

20.1.12 Get last number dialed

```

CSTA-get-last-number-dialed
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-last-number-dialed( 310) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getLastNumberDialed OPERATION ::=
{ ARGUMENT GetLastNumberDialedArgument
  RESULT GetLastNumberDialedResult
  ERRORS {universalFailure }
  CODE local: 310 }

GetLastNumberDialedArgument ::= SEQUENCE
{ device DeviceID,
  extensions CSTACurrentArguments
 OPTIONAL }

GetLastNumberDialedResult ::= SEQUENCE
{ numberDialed DeviceID,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-get-last-number-dialed

```

20.1.13 Get presence state

```

CSTA-get-presence-state
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-presence-state( 550) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
PresenceState FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
TimeInfo FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getPresenceState OPERATION ::=
{ ARGUMENT GetPresenceStateArgument
 RESULT GetPresenceStateResult
 ERRORS {universalFailure }
 CODE local: 550 }

GetPresenceStateArgument ::= SEQUENCE
{ device DeviceID,
 extensions CSTACurrentArguments
 OPTIONAL }

GetPresenceStateResult ::= SEQUENCE
{ presenceState PresenceState,
 fromTime [0] IMPLICIT TimeInfo
 OPTIONAL,
 untilTime [1] IMPLICIT TimeInfo
 OPTIONAL,
 place [2] IMPLICIT OCTET STRING
 OPTIONAL,
 mood [3] IMPLICIT OCTET STRING
 OPTIONAL,
 namedPresenceState [4] IMPLICIT OCTET STRING
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-get-presence-state

```

20.1.14 Get routeing mode

```

CSTA-get-routeing-mode
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) get-routeing-mode( 311) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

getRouteingMode OPERATION ::=
{ ARGUMENT GetRouteingModeArgument
 RESULT GetRouteingModeResult
 ERRORS {universalFailure }
 CODE local: 311 }

GetRouteingModeArgument ::= SEQUENCE
{ device DeviceID,
 extensions CSTACurrentArguments
 OPTIONAL }

GetRouteingModeResult ::= SEQUENCE
{ routeingMode BOOLEAN,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-get-routeing-mode

```

20.1.15 Set agent state

```

CSTA-set-agent-state
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-agent-state( 312) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
AgentID, AgentPassword, PendingAgentState FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

setAgentState OPERATION ::=
{ ARGUMENT SetAgentStateArgument
  RESULT SetAgentStateResult
  ERRORS {universalFailure }
  CODE local: 312 }

SetAgentStateArgument ::= SEQUENCE
{ device DeviceID,
  requestedAgentState ReqAgentState,
  agentID [2] IMPLICIT AgentID OPTIONAL,
  password [3] IMPLICIT AgentPassword OPTIONAL,
  group DeviceID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SetAgentStateResult ::= SEQUENCE
{ pendingAgentState PendingAgentState OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

ReqAgentState ::= ENUMERATED
{ loggedOn (0),
  loggedOff (1),
  notReady (2),
  ready (3),
  workingAfterCall (4) }

END -- of CSTA-set-agent-state

```

20.1.16 Set auto answer

```

CSTA-set-auto-answer
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-auto-answer( 313) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

setAutoAnswer OPERATION ::=
{ ARGUMENT SetAutoAnswerArgument
  RESULT SetAutoAnswerResult
  ERRORS {universalFailure }
  CODE local: 313 }

SetAutoAnswerArgument ::= SEQUENCE
{ device DeviceID,
  autoAnswerOn BOOLEAN,
  number_of_Rings  INTEGER OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SetAutoAnswerResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-auto-answer

```

20.1.17 Set auto work mode

```

CSTA-set-auto-work-mode
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-auto-work-mode( 314) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

setAutoWorkMode OPERATION ::=
{ ARGUMENT SetAutoWorkModeArgument
  RESULT SetAutoWorkModeResult
  ERRORS {universalFailure }
  CODE local: 314 }

SetAutoWorkModeArgument ::= SEQUENCE
{ device DeviceID,
  autoWorkOn BOOLEAN,
  autoWorkInterval INTEGER (0..6000) OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SetAutoWorkModeResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-auto-work-mode

```

20.1.18 Set caller id status

```

CSTA-set-caller-id-status
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-caller-id-status( 315) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

setCallerIDStatus OPERATION ::=
{ ARGUMENT SetCallerIDStatusArgument
  RESULT SetCallerIDStatusResult
  ERRORS {universalFailure }
  CODE local: 315 }

SetCallerIDStatusArgument ::= SEQUENCE
{ device DeviceID,
  callerIDProvided BOOLEAN,
  extensions CSTACurrentArguments
 OPTIONAL }

SetCallerIDStatusResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-caller-id-status

```

20.1.19 Set do not disturb

```

CSTA-set-do-not-disturb
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-do-not-disturb( 316) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CallOrigination FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

setDoNotDisturb OPERATION ::=
{ ARGUMENT SetDoNotDisturbArgument
  RESULT SetDoNotDisturbResult
  ERRORS {universalFailure }
  CODE local: 316 }

SetDoNotDisturbArgument ::= SEQUENCE
{ device DeviceID,
  doNotDisturbOn BOOLEAN,
  callOrigination  CallOrigination OPTIONAL,
  callingDeviceList SEQUENCE OF DeviceID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SetDoNotDisturbResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-do-not-disturb

```

20.1.20 Set forwarding

```

CSTA-set-forwarding
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-forwarding( 317) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ForwardingType FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

setForwarding OPERATION ::=
{ ARGUMENT SetForwardingArgument
 RESULT SetForwardingResult
 ERRORS {universalFailure }
 CODE local: 317 }

SetForwardingArgument ::= SEQUENCE
{ device DeviceID,
 forwardingType ForwardingType
 OPTIONAL,
 activateForward BOOLEAN,
 forwardDN DeviceID
 OPTIONAL,
 ringCount INTEGER (1..100)
 OPTIONAL,
 ringDuration [3] IMPLICIT INTEGER
 OPTIONAL,
 extensions CSTACCommonArguments
 OPTIONAL }

SetForwardingResult ::= CHOICE
{ extensions CSTACCommonArguments,
 noData NULL  }

END -- of CSTA-set-forwarding

```

20.1.21 Set presence state

```

CSTA-set-presence-state
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-presence-state( 551) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
PresenceState FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
TimeInfo FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

setPresenceState OPERATION ::=
{ ARGUMENT SetPresenceStateArgument
 RESULT SetPresenceStateResult
 ERRORS {universalFailure }
 CODE local: 551 }

SetPresenceStateArgument ::= SEQUENCE
{ device DeviceID,
 requestedPresenceState  PresenceState,
 fromTime [0] IMPLICIT TimeInfo OPTIONAL,
 untilTime [1] IMPLICIT TimeInfo OPTIONAL,
 place [2] IMPLICIT OCTET STRING OPTIONAL,
 mood [3] IMPLICIT OCTET STRING OPTIONAL,
 namedPresenceState [4] IMPLICIT OCTET STRING OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

SetPresenceStateResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL  }

END -- of CSTA-set-presence-state

```

20.1.22 Set routeing mode

```

CSTA-set-routeing-mode
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-routeing-mode( 318) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

setRouteingMode OPERATION ::=
{ ARGUMENT SetRouteingModeArgument
  RESULT SetRouteingModeResult
  ERRORS {universalFailure }
  CODE local: 318 }

SetRouteingModeArgument ::= SEQUENCE
{ device DeviceID,
  routeingMode BOOLEAN,
  extensions CSTACurrentArguments
 OPTIONAL }

SetRouteingModeResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-set-routeing-mode

```

20.2 Events

20.2.1 Agent busy

```

CSTA-agent-busy-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) agent-busy-event( 319) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
AgentID, PendingAgentState FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

AgentBusyEvent ::= SEQUENCE
{ agentDevice SubjectDeviceID,
  agentID AgentID OPTIONAL,
  acdGroup DeviceID OPTIONAL,
  pendingAgentState [2] IMPLICIT PendingAgentState OPTIONAL,
  cause [3] IMPLICIT EventCause OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-agent-busy-event

```

20.2.2 Agent logged off

```

CSTA-agent-logged-off-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) agent-logged-off-event( 320) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
AgentID, AgentPassword FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

AgentLoggedOffEvent ::= SEQUENCE
{ agentDevice SubjectDeviceID,
  agentID [ 2] IMPLICIT AgentID
 OPTIONAL,
  acdGroup DeviceID
 OPTIONAL,
  agentPassword [ 3] IMPLICIT AgentPassword
 OPTIONAL,
  cause EventCause
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-agent-logged-off-event

```

20.2.3 Agent logged on

```

CSTA-agent-logged-on-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) agent-logged-on-event( 321) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
AgentID, AgentPassword FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

AgentLoggedOnEvent ::= SEQUENCE
{ agentDevice SubjectDeviceID,
  agentID [2] IMPLICIT AgentID OPTIONAL,
  acdGroup DeviceID OPTIONAL,
  agentPassword [3] IMPLICIT AgentPassword OPTIONAL,
  cause EventCause OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-agent-logged-on-event

```

20.2.4 Agent not ready

```

CSTA-agent-not-ready-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) agent-not-ready-event( 322) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
AgentID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

AgentNotReadyEvent ::= SEQUENCE
{ agentDevice SubjectDeviceID,
  agentID AgentID OPTIONAL,
  acdGroup DeviceID OPTIONAL,
  cause EventCause OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-agent-not-ready-event

```

20.2.5 Agent ready

```

CSTA-agent-ready-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) agent-ready-event( 323) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
AgentID, AgentPassword FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

AgentReadyEvent ::= SEQUENCE
{ agentDevice SubjectDeviceID,
  agentID AgentID OPTIONAL,
  acdGroup DeviceID OPTIONAL,
  cause EventCause OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-agent-ready-event

```

20.2.6 Agent working after call

```

CSTA-agent-working-after-call-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) agent-working-after-call-event( 324) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
AgentID, PendingAgentState FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

AgentWorkingAfterCallEvent ::= SEQUENCE
{ agentDevice SubjectDeviceID,
  agentID AgentID
 OPTIONAL,
  acdGroup DeviceID
 OPTIONAL,
  pendingAgentState [2] IMPLICIT ENUMERATED
  { notReady (0),
 ready (1),
 null (2) } OPTIONAL,
  cause [3] IMPLICIT EventCause
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-agent-working-after-call-event

```

20.2.7 Auto answer

```
CSTA-auto-answer-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) auto-answer-event( 40) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

AutoAnswerEvent ::= SEQUENCE
{ invokingDevice SubjectDeviceID,
 autoAnswerOn BOOLEAN,
 numberOfRings INTEGER OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-auto-answer-event
```

20.2.8 Auto work mode

```

CSTA-auto-work-mode-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) auto-work-mode-event( 326) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

AutoWorkModeEvent ::= SEQUENCE
{ invokingDevice SubjectDeviceID,
  autoWorkOn BOOLEAN,
  autoWorkInterval INTEGER,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-auto-work-mode-event

```

20.2.9 Call back

```
CSTA-call-back-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-back-event( 327) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

CallBackEvent ::= SEQUENCE
{ originatingDevice SubjectDeviceID,
 targetDevice SubjectDeviceID,
 callBackSetCanceled BOOLEAN,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-call-back-event
```

20.2.10 Call back message

```

CSTA-call-back-message-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-back-message-event( 328) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

CallBackMessageEvent ::= SEQUENCE
{ originatingDevice SubjectDeviceID,
  targetDevice SubjectDeviceID,
  callBackMsgSetCanceled BOOLEAN,
  extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-call-back-message-event

```

20.2.11 Caller id status

```
CSTA-caller-id-status-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) caller-id-status-event( 329) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

CallerIDStatusEvent ::= SEQUENCE
{ device DeviceID,
 callerIDProvided BOOLEAN,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-caller-id-status-event
```

20.2.12 Do not disturb

```

CSTA-do-not-disturb-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) do-not-disturb-event( 42) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CallOrigination FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

DoNotDisturbEvent ::= SEQUENCE
{ device SubjectDeviceID,
  doNotDisturbOn BOOLEAN,
  callOrigination CallOrigination OPTIONAL,
  callingDeviceList SEQUENCE OF DeviceID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-do-not-disturb-event

```

20.2.13 Forwarding

```

CSTA-forwarding-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) forwarding-event( 43) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
DeviceID, SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
ForwardingType, ForwardDefault FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

ForwardingEvent ::= SEQUENCE
{ device SubjectDeviceID,
  forwardingType ForwardingType
 OPTIONAL,
  forwardStatus BOOLEAN,
  forwardTo DeviceID
 OPTIONAL,
  forwardDefault ForwardDefault
 OPTIONAL,
  ringCount INTEGER (1..100)
 OPTIONAL,
  ringDuration [4] IMPLICIT INTEGER
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-forwarding-event

```

20.2.14 Presence state

```

CSTA-presence-state-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) presence-state-event( 552) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
PresenceState FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
TimeInfo FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

PresenceStateEvent ::= SEQUENCE
{ device SubjectDeviceID,
  presenceState PresenceState,
  fromTime [0] IMPLICIT TimeInfo OPTIONAL,
  untilTime [1] IMPLICIT TimeInfo OPTIONAL,
  place [2] IMPLICIT OCTET STRING OPTIONAL,
  mood [3] IMPLICIT OCTET STRING OPTIONAL,
  namedPresenceState [4] IMPLICIT OCTET STRING OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-presence-state-event

```

20.2.15 Routeing mode

```
CSTA-routeing-mode-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) routeing-mode-event( 332) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

RouteingModeEvent ::= SEQUENCE
{ device SubjectDeviceID,
 routeingMode BOOLEAN,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-routeing-mode-event
```

21 Device maintenance events

21.1 Events

21.1.1 Back in service

```
CSTA-back-in-service-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) back-in-service-event( 333 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

BackInServiceEvent ::= SEQUENCE
{ device SubjectDeviceID,
  cause EventCause
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-back-in-service-event
```

21.1.2 Device capabilities changed

```

CSTA-device-capabilities-changed-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-capabilities-changed-event( 334) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

DeviceCapsChangedEvent ::= SEQUENCE
{ device SubjectDeviceID,
 cause EventCause OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-device-capabilities-changed-event

```

21.1.3 Out of service

```

CSTA-out-of-service-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) out-of-service-event( 335) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

OutOfServiceEvent ::= SEQUENCE
{ device SubjectDeviceID,
 cause EventCause OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-out-of-service-event

```

21.1.4 Partially in Service

```

CSTA-partially-in-service-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) partially-in-service( 379) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
SubjectDeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

PartiallyInServiceEvent ::= SEQUENCE
{ device SubjectDeviceID,
 cause EventCause
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-partially-in-service-event

```

22 I/O services

22.1 Registration services

22.1.1 I/O register

```
CSTA-io-register
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) io-register( 340 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
IOResultReqID FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

ioRegister OPERATION ::=

{ ARGUMENT IOResultArgument
  RESULT IOResultResult
  ERRORS {universalFailure }
  CODE local: 340 }

IOResultArgument ::= SEQUENCE
{ ioDevice DeviceID
  extensions CSTACurrentArguments
 OPTIONAL,
 OPTIONAL }

IOResultResult ::= SEQUENCE
{ ioResultReqID IOResultReqID,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-io-register
```

22.1.2 I/O register abort

```

CSTA-io-register-abort
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) io-register-abort( 341) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
IORRegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

ioRegisterAbort OPERATION ::=
{ ARGUMENT IORRegisterAbortArgument
  ERRORS {universalFailure }
  ALWAYS RESPONDS FALSE
  CODE local: 341 }

IORRegisterAbortArgument ::= SEQUENCE
{ ioRegisterReqID IORRegisterReqID,
  extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-io-register-abort

```

22.1.3 I/O register cancel

```

CSTA-io-register-cancel
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) io-register-cancel( 342) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
IORegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

ioRegisterCancel OPERATION ::=
{ ARGUMENT IORegisterCancelArgument
  RESULT IORegisterCancelResult
  ERRORS {universalFailure }
  CODE local: 342 }

IORegisterCancelArgument ::= SEQUENCE
{ ioRegisterReqID IORegisterReqID,
  extensions CSTACurrentArguments OPTIONAL }

IORegisterCancelResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-io-register-cancel

```

22.2 Services

22.2.1 Data path resumed

```

CSTA-data-path-resumed
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-path-resumed( 118) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
IOCrossRefID, IORegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

dataPathResumed OPERATION ::=

{ ARGUMENT DataPathResumedArgument
  RESULT DataPathResumedResult
  ERRORS {universalFailure }
  CODE local: 118 }

DataPathResumedArgument ::= SEQUENCE
{ ioCrossRefID IOCrossRefID,
  ioRegisterReqID IORegisterReqID
  extensions CSTACurrentArguments
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

DataPathResumedResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-data-path-resumed

```

22.2.2 Data path suspended

```

CSTA-data-path-suspended
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-path-suspended( 116) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
IOCrossRefID, IORegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

dataPathSuspended OPERATION ::=
{ ARGUMENT DataPathSuspendedArgument
  RESULT DataPathSuspendedResult
  ERRORS {universalFailure }
  CODE local: 116 }

DataPathSuspendedArgument ::= SEQUENCE
{ ioCrossRefID IOCrossRefID,
  ioReqRegisterID IORegisterReqID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

DataPathSuspendedResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-data-path-suspended

```

22.2.3 Fast data

```

CSTA-fast-data
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) fast-data( 119) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTAObject FROM CSTA-switching-function-objects
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) switching-function-objects( 122) }
DataPathType, IOResponseID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DisplayID FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

fastData OPERATION ::=
{
  ARGUMENT FastDataArgument
  RESULT FastDataResult
  ERRORS {universalFailure }
  CODE local: 119 }

FastDataArgument ::= SEQUENCE
{
  ioRegisterReqID IOResponseID
 OPTIONAL,
  object CSTAObject,
  dataPathType DataPathType
 OPTIONAL,
  displayAttributes DisplayAttribute
 OPTIONAL,
  ioData OCTET STRING,
 --corrected 12/2000
  extensions CSTACurrentArguments
 OPTIONAL }

FastDataResult ::= CHOICE
{
  extensions CSTACurrentArguments,
  noData NULL }

DisplayAttribute ::= SEQUENCE
{
  displayID DisplayID
 OPTIONAL,
  physicalBaseRowNumber [0] IMPLICIT INTEGER
 OPTIONAL,
  physicalBaseColumnNumber [1] IMPLICIT INTEGER
 OPTIONAL,
  offset [2] IMPLICIT INTEGER
 OPTIONAL }

END -- of CSTA-fast-data

```

22.2.4 Resume data path

```

CSTA-resume-data-path
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) resume-data-path( 117) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
IOCrossRefID, IORegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

resumeDataPath OPERATION ::=
{ ARGUMENT ResumeDataPathArgument
  RESULT ResumeDataPathResult
  ERRORS {universalFailure }
  CODE local: 117 }

ResumeDataPathArgument ::= SEQUENCE
{ ioCrossRefID IOCrossRefID,
  ioRegisterReqID IORegisterReqID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

ResumeDataPathResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-resume-data-path

```

22.2.5 Send broadcast data

```

CSTA-send-broadcast-data
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) send-broadcast-data( 114) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
DataPathType, DisplayAttributeList FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

sendBroadcastData OPERATION ::=
{ ARGUMENT SendBroadcastDataArgument
 RESULT SendBroadcastDataResult
 ERRORS {universalFailure }
 CODE local: 114 }

SendBroadcastDataArgument ::= SEQUENCE
{ ioData OCTET STRING,
 dataPathType DataPathType
 displayAttributes DisplayAttributeList
 extensions CSTACurrentArguments
 OPTIONAL,
 OPTIONAL,
 OPTIONAL }

SendBroadcastDataResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-send-broadcast-data

```

22.2.6 Send data

```

CSTA-send-data
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) send-data( 112) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }

IOCrossRefID, IORegisterReqID, DisplayAttributeList FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }

CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

sendData OPERATION ::=
{ ARGUMENT SendDataArgument
 RESULT SendDataResult
 ERRORS {universalFailure }
 CODE local: 112 }

SendDataArgument ::= SEQUENCE
{ ioCrossRefID IOCrossRefID,
 ioRegisterReqID [0] IMPLICIT IORegisterReqID OPTIONAL,
 displayAttributes  DisplayAttributeList OPTIONAL,
 ioData OCTET STRING,
 ioCause EventCause OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

SendDataResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-send-data

```

22.2.7 Send multicast data

```

CSTA-send-multicast-data
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) send-multicast-data( 113) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
IOCrossRefID, DisplayAttributeList FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

sendMulticastData OPERATION ::=
{ ARGUMENT SendMulticastDataArgument
  RESULT SendMulticastDataResult
  ERRORS {universalFailure }
  CODE local: 113 }

SendMulticastDataArgument ::= SEQUENCE
{ ioCrossRefIDList SEQUENCE OF IOCrossRefID,
  ioData OCTET STRING OPTIONAL,
  displayAttributes DisplayAttributeList OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SendMulticastDataResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-send-multicast-data

```

22.2.8 Start data path

```

CSTA-start-data-path
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) start-data-path( 110 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CSTAObject FROM CSTA-switching-function-objects
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) switching-function-objects( 122 ) }
DataPathType, IOCrossRefID, IOResisterReqID FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
DisplayID FROM CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) };

startDataPath OPERATION ::=

{ ARGUMENT StartDataPathArgument
 RESULT StartDataPathResult
 ERRORS {universalFailure }
 CODE local: 110 }

StartDataPathArgument ::= SEQUENCE
{ ioRegisterReqID IOResisterReqID OPTIONAL,
 object CSTAObject, OPTIONAL,
 dataPathDirection [0] IMPLICIT DataPathDirection OPTIONAL,
 dataPathType [1] IMPLICIT DataPathType  OPTIONAL,
 displayID DisplayID, OPTIONAL,
 numberOfCharactersToCollect [2] IMPLICIT INTEGER  OPTIONAL,
 terminationCharacter IA5String (SIZE(1..1))  OPTIONAL,
 timeout [3] IMPLICIT INTEGER  OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

StartDataPathResult ::= SEQUENCE
{ ioCrossRefID IOCrossRefID,
 numberOfCharactersToCollect [0] IMPLICIT INTEGER  OPTIONAL,
 terminationCharacter IA5String(SIZE(1..1))  OPTIONAL,
 timeout [1] IMPLICIT INTEGER  OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

DataPathDirection ::= ENUMERATED
{ computeFunctionToObject (0),
 objectToComputeFunction (1),
 bidirectional (2) }

END -- of CSTA-start-data-path

```

22.2.9 Stop data path

```

CSTA-stop-data-path
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) stop-data-path( 111) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
IOCrossRefID, IOReserveReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

stopDataPath OPERATION ::=
{ ARGUMENT StopDataPathArgument
 RESULT StopDataPathResult
 ERRORS {universalFailure }
 CODE local: 111
}

StopDataPathArgument ::= SEQUENCE
{ ioCrossRefID IOCROSSRefID,
 ioRegisterReqID  IOReserveReqID OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

StopDataPathResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-stop-data-path

```

22.2.10 Suspend data path

```

CSTA-suspend-data-path
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) suspend-data-path( 115) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
IOCrossRefID, IORegisterReqID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

suspendDataPath OPERATION ::=
{ ARGUMENT SuspendDataPathArgument
  RESULT SuspendDataPathResult
  ERRORS {universalFailure }
  CODE local: 115 }

SuspendDataPathArgument ::= SEQUENCE
{ ioCrossRefID IOCrossRefID,
  ioRegisterReqID IORegisterReqID OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SuspendDataPathResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-suspend-data-path

```

23 Data Collection Services

23.1 Services

23.1.1 Data Collected

```

CSTA-data-collected
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collected( 343) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ConnectionInformation FROM CSTA-media-services
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) media-services( 136) }
DcollCrossRefID FROM CSTA-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection( 138) };

dataCollected OPERATION ::=
{
  ARGUMENT DataCollectedArgument
  RESULT DataCollectedResult
  ERRORS {universalFailure }
  CODE local: 343 }

DataCollectedArgument ::= SEQUENCE
{
  dcollCrossRefID DcollCrossRefID,
  digitsData [0] IMPLICIT DigitsData
 OPTIONAL,
  telTonesData [1] IMPLICIT TelTonesData
 OPTIONAL,
  connectionInformation [2] IMPLICIT ConnectionInformation
 OPTIONAL,
  dcollCause DcollCause
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

DataCollectedResult ::= CHOICE
{
  extensions CSTACurrentArguments,
  noData NULL }

DigitsData ::= SEQUENCE
{
  digitsDetected IA5String (SIZE(0..64)),
  digitsDuration [0] IMPLICIT SEQUENCE OF INTEGER
 OPTIONAL,
  digitsPauseDuration [1] IMPLICIT SEQUENCE OF INTEGER
 OPTIONAL }

```

```

TelTonesData ::= SEQUENCE
{ toneDetected ToneDetected,
 toneFrequency [0] IMPLICIT INTEGER
 toneDuration [1] IMPLICIT INTEGER
 tonePauseDuration [2] IMPLICIT INTEGER
 OPTIONAL,
 OPTIONAL,
 OPTIONAL }

ToneDetected ::= ENUMERATED
{ beep ( 0),
 billing ( 1),
 busy ( 2),
 carrier ( 3),
 confirmation ( 4),
 dial ( 5),
 faxCNG ( 6),
 hold ( 7),
 howler ( 8),
 intrusion ( 9),
 modemCNG (10),
 park (11),
 recordWarning (12),
 reorder (13),
 ringback (14),
 silence (15),
 sitVC (16),
 sitIC (17),
 sitRO (18),
 sitNC (19),
 other (20) }

DcollCause ::= ENUMERATED
{ flushCharReceived ( 0),
 charCountReached ( 1),
 timeout ( 2),
 sfTerminated ( 3) }

END -- of CSTA-data-collected

```

23.1.2 Data Collection Resumed

```

CSTA-data-collection-resumed
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection-resumed( 344) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DcollCrossRefID FROM CSTA-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection( 138) };

dataCollectionResumed OPERATION ::=

{ ARGUMENT DataCollectionResumedArgument
  RESULT DataCollectionResumedResult
  ERRORS {universalFailure }
  CODE local: 344 }

DataCollectionResumedArgument ::= SEQUENCE
{ dcollCrossRefID DcollCrossRefID,
  extensions CSTACCommonArguments
 OPTIONAL }

DataCollectionResumedResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-data-collection-resumed

```

23.1.3 Data Collection Suspended

```

CSTA-data-collection-suspended
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection-suspended( 345) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DcollCrossRefID FROM CSTA-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection( 138) };

dataCollectionSuspended OPERATION ::=
{ ARGUMENT DataCollectionSuspendedArgument
  RESULT DataCollectionSuspendedResult
  ERRORS {universalFailure }
  CODE local: 345 }

DataCollectionSuspendedArgument ::= SEQUENCE
{ dcollCrossRefID DcollCrossRefID,
  extensions CSTACCommonArguments
 OPTIONAL }

DataCollectionSuspendedResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-data-collection-suspended

```

23.1.4 Resume Data Collection

```

CSTA-resume-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) resume-data-collection( 346) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DcollCrossRefID FROM CSTA-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection( 138) };

resumeDataCollection OPERATION ::=
{ ARGUMENT ResumeDataCollectionArgument
  RESULT ResumeDataCollectionResult
  ERRORS {universalFailure }
  CODE local: 346 }

ResumeDataCollectionArgument ::= SEQUENCE
{ dcollCrossRefID DcollCrossRefID,
  extensions CSTACCommonArguments
 OPTIONAL }

ResumeDataCollectionResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-resume-data-collection

```

23.1.5 Start Data Collection

```

CSTA-start-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) start-data-collection( 347) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }

CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }

DcollCrossRefID FROM CSTA-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection( 138) };

startDataCollection OPERATION ::=
{ ARGUMENT StartDataCollectionArgument
 RESULT StartDataCollectionResult
 ERRORS {universalFailure}
 CODE local: 347 }

StartDataCollectionArgument ::= SEQUENCE
{ object CallObject,
 dataCollType DataCollType OPTIONAL,
 digitsReportingCriteria DigitsReportingCriteria OPTIONAL,
 extensions CSTACCommonArguments OPTIONAL }

StartDataCollectionResult ::= SEQUENCE
{ dcollCrossRefID DcollCrossRefID,
 extensions CSTACCommonArguments OPTIONAL }

CallObject ::= CHOICE
{ device DeviceID,
 call ConnectionID }

DataCollType ::= ENUMERATED
{ digits (0),
 telTones (1) }

DigitsReportingCriteria ::= SEQUENCE
{ numChars [0] IMPLICIT INTEGER OPTIONAL,
 flushChar IA5String (SIZE(1..1)) OPTIONAL,
 timeout [1] IMPLICIT INTEGER OPTIONAL }

END -- of CSTA-start-data-collection

```

23.1.6 Stop Data Collection

```

CSTA-stop-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) stop-data-collection( 348) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DcollCrossRefID FROM CSTA-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection( 138) };

stopDataCollection OPERATION ::=
{ ARGUMENT StopDataCollectionArgument
  RESULT StopDataCollectionResult
  ERRORS {universalFailure }
  CODE local: 348 }

StopDataCollectionArgument ::= SEQUENCE
{ dcollCrossRefID DcollCrossRefID,
  extensions CSTACCommonArguments
 OPTIONAL }

StopDataCollectionResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-stop-data-collection

```

23.1.7 Suspend Data Collection

```

CSTA-suspend-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) suspend-data-collection( 349) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DcollCrossRefID FROM CSTA-data-collection
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) data-collection( 138) };

suspendDataCollection OPERATION ::=
{ ARGUMENT SuspendDataCollectionArgument
  RESULT SuspendDataCollectionResult
  ERRORS {universalFailure }
  CODE local: 349 }

SuspendDataCollectionArgument ::= SEQUENCE
{ dcollCrossRefID DcollCrossRefID,
  extensions CSTACCommonArguments
 OPTIONAL }

SuspendDataCollectionResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-suspend-data-collection

```

24 Voice unit services and events

24.1 Services

24.1.1 Activate

```

CSTA-activate
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) activate( 512) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

activate OPERATION ::=
{ ARGUMENT ActivateArgument
  RESULT ActivateResult
  ERRORS {universalFailure }
  CODE local: 512 }

ActivateArgument ::= SEQUENCE
{ overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  ruleName [1] IMPLICIT IA5String,
  grammarName [2] IMPLICIT IA5String OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

ActivateResult ::= SEQUENCE
{ extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-activate

```

24.1.2 Clear

```

CSTA-clear
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) clear( 513) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }

ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }

CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

clear OPERATION ::=
{ ARGUMENT ClearArgument
 RESULT ClearResult
 ERRORS {universalFailure }
 CODE local: 513 }

ClearArgument ::= SEQUENCE
{ overConnection ConnectionID,
 resource [0] IMPLICIT ResourceID OPTIONAL,
 extensions CSTACCommonArguments OPTIONAL }

ClearResult ::= SEQUENCE
{ extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-clear

```

24.1.3 Concatenate message

```

CSTA-concatenate-message
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) concatenate-message( 500) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

concatenateMessage OPERATION ::=
{ ARGUMENT ConcatenateMessageArgument
  RESULT ConcatenateMessageResult
  ERRORS {universalFailure }
  CODE local: 500 }

ConcatenateMessageArgument ::= SEQUENCE
{ messagesToConcatenate SEQUENCE OF MessageID,
  extensions CSTACurrentArguments OPTIONAL }

ConcatenateMessageResult ::= SEQUENCE
{ concatenatedMessage MessageID,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-concatenate-message

```

24.1.4 Deactivate

```

CSTA-deactivate
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) deactivate( 514) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }

CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }

ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) };

deactivate OPERATION ::=
{ ARGUMENT DeactivateArgument
 RESULT DeactivateResult
 ERRORS {universalFailure }
 CODE local: 514 }

DeactivateArgument ::= SEQUENCE
{ overConnection ConnectionID,
 resource [0] IMPLICIT ResourceID OPTIONAL,
 ruleName IA5String,
 grammarName [1] IMPLICIT IA5String OPTIONAL,
 extensions [2] IMPLICIT CSTACurrentArguments OPTIONAL }

DeactivateResult ::= SEQUENCE
{ extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-deactivate

```

24.1.5 Delete message

```

CSTA-delete-message
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) delete-message( 501) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

deleteMessage OPERATION ::=
{ ARGUMENT DeleteMessageArgument
  RESULT DeleteMessageResult
  ERRORS {universalFailure }
  CODE local: 501 }

DeleteMessageArgument ::= SEQUENCE
{ messageToDelete MessageID,
  extensions CSTACurrentArguments
 OPTIONAL }

DeleteMessageResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

END -- of CSTA-delete-message

```

24.1.6 Play message

```

CSTA-play-message
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) play-message( 502) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }

MessageID, TerminatingConditions FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }

CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

playMessage OPERATION ::=
{
  ARGUMENT PlayMessageArgument
  RESULT PlayMessageResult
  ERRORS {universalFailure }
  CODE local: 502 }

PlayMessageArgument ::= SEQUENCE
{
  messageToBePlayed MessageID,
  overConnection ConnectionID,
  duration INTEGER OPTIONAL,
  termination TerminatingConditions OPTIONAL,
  extensions CSTACCommonArguments OPTIONAL }

PlayMessageResult ::= CHOICE
{
  extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-play-message

```

24.1.7 Query voice attribute

```

CSTA-query-voice-attribute
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) query-voice-attribute( 503) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ResourceID, AttributeInfo, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

queryVoiceAttribute OPERATION ::=
{ ARGUMENT QueryVoiceAttributeArgument
 RESULT QueryVoiceAttributeResult
 ERRORS {universalFailure }
 CODE local: 503 }

QueryVoiceAttributeArgument ::= SEQUENCE
{ messageToQuery MessageID,
 attributeToQuery AttributeToQuery,
 resource [0] IMPLICIT ResourceID OPTIONAL,
 connection ConnectionID OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

QueryVoiceAttributeResult ::= SEQUENCE
{ attribute AttributeInfo,
 extensions CSTACurrentArguments OPTIONAL }

AttributeToQuery ::= ENUMERATED
{ encodingAlgorithm ( 0),
 samplingRate ( 1),
 duration ( 2),
 fileName ( 3),
 currentPosition ( 4),
 currentSpeed ( 5),
 currentVolume ( 6),
 currentLevel ( 7),
 currentState ( 8),
 grammars ( 9),
 language (10),
 mode (11),
 retainAudio (12),
 silenceTimeout (13),
}

```

```
maxTimeout (14),  
babbleTimeout (15),  
endSilence (16),  
rejectionThreshold (17),  
autoInterruptible  (18),  
innerXml (19),  
interDigitTimeout  (20),  
preflush (21) }  
  
END -- of CSTA-query-voice-attribute
```

24.1.8 Queue

```

CSTA-queue
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) queue( 515) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

queue OPERATION ::=
{ ARGUMENT QueueArgument
 RESULT QueueResult
 ERRORS {universalFailure }
 CODE local: 515 }

QueueArgument ::= SEQUENCE
{ overConnection ConnectionID,
 message MessageID,
 resource [0] IMPLICIT ResourceID OPTIONAL,
 text [1] IMPLICIT IA5String OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

QueueResult ::= SEQUENCE
{ extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-queue

```

24.1.9 Record message

```

CSTA-record-message
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) record-message( 511 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
ResourceID, MessageID, EncodingAlgorithm, TerminatingConditions
FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

recordMessage OPERATION ::=
{ ARGUMENT RecordMessageArgument
 RESULT RecordMessageResult
 ERRORS {universalFailure }
 CODE local: 511 }

RecordMessageArgument ::= SEQUENCE
{ callToBeRecorded ConnectionID,
 resource [ 2 ] IMPLICIT ResourceID OPTIONAL,
 samplingRate [ 0 ] IMPLICIT INTEGER OPTIONAL,
 encodingAlgorithm EncodingAlgorithm OPTIONAL,
 maxDuration [ 1 ] IMPLICIT INTEGER OPTIONAL,
 termination TerminatingConditions OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

RecordMessageResult ::= SEQUENCE
{ resultingMessage MessageID,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-record-message

```

24.1.10 Reposition

```

CSTA-reposition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) reposition( 504) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

reposition OPERATION ::=
{ ARGUMENT RepositionArgument
  RESULT RepositionResult
  ERRORS {universalFailure }
  CODE local: 504 }

RepositionArgument ::= SEQUENCE
{ connection ConnectionID,
  periodOfReposition Period,
  messageToReposition  MessageID
 OPTIONAL, --corrected 06/2001
  resource [0] IMPLICIT ResourceID
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

RepositionResult ::= CHOICE
{ extensions CSTACurrentArguments,
  noData NULL }

Period ::= CHOICE
{ absolutePosition ENUMERATED
  { startOfMessage (0),
 endOfMessage (1) },
  relativePosition INTEGER }

END -- of CSTA-reposition

```

24.1.11 Resume

```

CSTA-resume
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) resume( 505 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }

ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }

ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }

CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

resume OPERATION ::=
{ ARGUMENT ResumeArgument
  RESULT ResumeResult
  ERRORS {universalFailure }
  CODE local: 505 }

ResumeArgument ::= SEQUENCE
{ connection ConnectionID,
  messageToResume MessageID
 OPTIONAL, --corrected 06/2001
  resource [0] IMPLICIT ResourceID
  duration INTEGER
  extensions CSTACCommonArguments
 OPTIONAL }

ResumeResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-resume

```

24.1.12 Review

```

CSTA-review
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) review( 506) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

review OPERATION ::=
{ ARGUMENT ReviewArgument
 RESULT ReviewResult
 ERRORS {universalFailure }
 CODE local: 506 }

ReviewArgument ::= SEQUENCE
{ connection ConnectionID,
 periodToReview PeriodToReview,
 messageToReview MessageID
 OPTIONAL, --corrected 06/2001
 resource [0] IMPLICIT ResourceID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

ReviewResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

PeriodToReview ::= CHOICE
{ startOfMessage NULL,
 lengthOfReview INTEGER }

END -- of CSTA-review

```

24.1.13 Set voice attribute

```

CSTA-set-voice-attribute
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) set-voice-attribute( 507 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
Volume FROM CSTA-physical-device-feature
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) physical-device-feature( 137 ) };

setVoiceAttribute OPERATION ::=
{ ARGUMENT SetVoiceAttributeArgument
 RESULT SetVoiceAttributeResult
 ERRORS {universalFailure}
 CODE local: 507 }

SetVoiceAttributeArgument ::= SEQUENCE
{ connection ConnectionID,
 attributeToSet AttributeToSet,
 message MessageID OPTIONAL,
 resource [0] IMPLICIT ResourceID OPTIONAL,
 extensions CSTACCommonArguments OPTIONAL }

SetVoiceAttributeResult ::= CHOICE
{ extensions CSTACCommonArguments,
 noData NULL }

AttributeToSet ::= CHOICE
{ currentSpeed [ 0 ] IMPLICIT INTEGER,
 currentVolume [ 1 ] Volume,
 currentGain [ 2 ] IMPLICIT INTEGER (0 .. 100),
 grammars [ 3 ] IMPLICIT IA5String,
 language [ 4 ] IMPLICIT IA5String,
 mode [ 5 ] IMPLICIT ENUMERATED
 { automatic (0),
 single (1),
 multiple (2) },
 retainAudio [ 6 ] IMPLICIT BOOLEAN,
 silenceTimeout [ 7 ] IMPLICIT INTEGER,
 maxTimeout [ 8 ] IMPLICIT INTEGER,

```

```
babbleTimeout [ 9] IMPLICIT INTEGER,  
endSilence [10] IMPLICIT INTEGER,  
rejectionThreshold [11] IMPLICIT INTEGER,  
autoInterruptible [12] IMPLICIT BOOLEAN,  
innerXML [13] IMPLICIT IA5String,  
interDigitTimeout [14] IMPLICIT INTEGER,  
preflush [15] IMPLICIT BOOLEAN }  
  
END -- of CSTA-set-voice-attribute
```

24.1.14 Start

```

CSTA-start
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) start( 516) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
  {joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) error-definition( 120) }

ResourceID, MessageID FROM CSTA-device-feature-types
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-feature-types( 127) }

ConnectionID FROM CSTA-call-connection-identifiers
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) call-connection-identifiers( 124) }

CSTACCommonArguments FROM CSTA-extension-types
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) extension-types( 129) };

start OPERATION ::=

{ ARGUMENT StartArgument
  RESULT StartResult
  ERRORS {universalFailure }
  CODE local: 516 }

StartArgument ::= SEQUENCE
{ overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  text [1] IMPLICIT IA5String OPTIONAL,
  extensions CSTACCommonArguments OPTIONAL }

StartResult ::= SEQUENCE
{ extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-start

```

24.1.15 Stop

```

CSTA-stop
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) stop( 508) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

stop OPERATION ::=
{ ARGUMENT StopArgument
 RESULT StopResult
 ERRORS {universalFailure }
 CODE local: 508 }

StopArgument ::= SEQUENCE
{ connection ConnectionID,
 messageToBeStopped  MessageID
 OPTIONAL,
 resource [0] IMPLICIT ResourceID
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

StopResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-stop

```

24.1.16 Suspend

```

CSTA-suspend
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) suspend( 509) }

DEFINITIONS ::=

BEGIN
IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

suspend OPERATION ::=
{ ARGUMENT SuspendArgument
 RESULT SuspendResult
 ERRORS {universalFailure }
 CODE local: 509 }

SuspendArgument ::= SEQUENCE
{ connection ConnectionID,
 message MessageID
 OPTIONAL, --corrected 06/2001
 resource [0] IMPLICIT ResourceID
 OPTIONAL,
 extensions CSTACCommonArguments
 OPTIONAL }

SuspendResult ::= CHOICE
{ extensions CSTACCommonArguments,
 noData NULL }

END -- of CSTA-suspend

```

24.1.17 Synthesize message

```

CSTA-synthesize-message
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) synthesize-message( 510) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
ControlData, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

synthesizeMessage OPERATION ::=
{ ARGUMENT SynthesizeMessageArgument
  RESULT SynthesizeMessageResult
  ERRORS {universalFailure }
  CODE local: 510 }

SynthesizeMessageArgument ::= SEQUENCE
{ textToBeSynthesized IA5String,
  control ControlData OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

SynthesizeMessageResult ::= SEQUENCE
{ synthesizedMessage MessageID,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-synthesize-message

```

24.2 Events

24.2.1 Bookmark Reached

```

CSTA-bookmark-reached-event
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) bookmark-reached-event( 517 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) event-causes( 121 ) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-connection-identifiers( 124 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) };

BookmarkReachedEvent ::= SEQUENCE
{ overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  bookmark IA5String,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-bookmark-reached-event

```

24.2.2 Completed

```

CSTA-completed-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) completed-event( 518) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) };

CompletedEvent ::= SEQUENCE
{ overConnection ConnectionID,
 resource [0] IMPLICIT ResourceID OPTIONAL,
 cause EventCause OPTIONAL,
 servicesPermitted ServicesPermitted OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-completed-event

```

24.2.3 DTMF Detected

```

CSTA-dtmf-detected-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) dtmf-detected-event( 519) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

DtmfDetectedEvent ::= SEQUENCE
{ overConnection ConnectionID,
 resource [0] IMPLICIT ResourceID OPTIONAL,
 dtmfChar IA5String,
 cause EventCause OPTIONAL,
 servicesPermitted ServicesPermitted OPTIONAL,
 extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-dtmf-detected-event

```

24.2.4 Emptied

```

CSTA-emptied-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) emptied-event( 520) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) };

EmptiedEvent ::= SEQUENCE
{ overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-emptied-event

```

24.2.5 Interruption Detected

```

CSTA-interruption-detected-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) interruption-detected-event( 521) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

InterruptionDetectedEvent ::= SEQUENCE
{ overConnection ConnectionID,
 resource [0] IMPLICIT ResourceID OPTIONAL,
 cause EventCause OPTIONAL,
 servicesPermitted ServicesPermitted OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-interruption-detected-event

```

24.2.6 Not Recognized

```

CSTA-not-recognized-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) not-recognized-event( 522) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

NotRecognizedEvent ::=SEQUENCE
{ overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  result IA5String,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-not-recognized-event

```

24.2.7 Play

```

CSTA-play-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) play( 75) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
ResourceID, MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

PlayEvent ::=SEQUENCE
{ connection ConnectionID,
  message MessageID,
  resource [3] IMPLICIT ResourceID OPTIONAL,
  length [0] IMPLICIT INTEGER OPTIONAL,
  currentPosition [1] IMPLICIT INTEGER OPTIONAL,
  speed [2] IMPLICIT INTEGER OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-play-event

```

24.2.8 Recognized

```

CSTA-recognized-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) recognized-event( 523) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) };

RecognizedEvent ::=SEQUENCE
{
  overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  result IA5String,
  text IA5String,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL
}

END -- of CSTA-recognized-event

```

24.2.9 Record

```

CSTA-record-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) record( 76) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

RecordEvent ::= SEQUENCE
{ connection ConnectionID,
  message MessageID,
  resource [2] IMPLICIT ResourceID OPTIONAL,
  length [0] IMPLICIT INTEGER OPTIONAL,
  currentPosition [1] IMPLICIT INTEGER OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted  ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-record-event

```

24.2.10 Review

```

CSTA-review-event
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) review( 77) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) call-connection-identifiers( 124) }
MessageID FROM CSTA-device-feature-types
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
  { iso( 1) identified-organization( 3) icd-ecma( 12)
 standard( 0) csta3( 285) call-control( 130) };

ReviewEvent ::= SEQUENCE
{ connection ConnectionID,
 message MessageID,
 resource [2] IMPLICIT ResourceID OPTIONAL,
 length [0] IMPLICIT INTEGER OPTIONAL,
 currentPosition [1] IMPLICIT INTEGER OPTIONAL,
 cause EventCause OPTIONAL,
 servicesPermitted ServicesPermitted OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-review-event

```

24.2.11 Silence Timeout Expired

```

CSTA-silence-timeout-expired-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) silence-timeout-expired-event( 524) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

SilenceTimeoutExpiredEvent ::=SEQUENCE
{ overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-silence-timeout-expired-event

```

24.2.12 Speech Detected

```

CSTA-speech-detected-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) speech-detected-event( 525) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

SpeechDetectedEvent ::=SEQUENCE
{
  overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL
}

END -- of CSTA-speech-detected-event

```

24.2.13 Started

```

CSTA-started-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) started-event( 526) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

StartedEvent ::= SEQUENCE
{ overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-started-event

```

24.2.14 Stop

```

CSTA-stop-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) stop( 78) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

StopEvent ::= SEQUENCE
{ connection ConnectionID,
  message MessageID,
  resource [2] IMPLICIT ResourceID OPTIONAL,
  length [0] IMPLICIT INTEGER OPTIONAL,
  currentPosition [1] IMPLICIT INTEGER OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACommonArguments OPTIONAL }

END -- of CSTA-stop-event

```

24.2.15 Suspend play

```

CSTA-suspend-play-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) suspend-play( 79) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

SuspendPlayEvent ::= SEQUENCE
{ connection ConnectionID,
  message MessageID,
  resource [2] IMPLICIT ResourceID OPTIONAL,
  length [0] IMPLICIT INTEGER OPTIONAL,
  currentPosition [1] IMPLICIT INTEGER OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-suspend-play-event

```

24.2.16 Suspend record

```

CSTA-suspend-record-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) suspend-record( 80) }
DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

SuspendRecordEvent ::= SEQUENCE
{ connection ConnectionID,
  message MessageID,
  resource [2] IMPLICIT ResourceID OPTIONAL,
  length [0] IMPLICIT INTEGER OPTIONAL,
  currentPosition [1] IMPLICIT INTEGER OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-suspend-record-event

```

24.2.17 Voice attribute changed

```

CSTA-voice-attributes-change-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) voice-attributes-change-event( 74) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
MessageID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
Volume FROM CSTA-physical-device-feature
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) physical-device-feature( 137) };

VoiceAttributesChangeEvent ::= SEQUENCE
{ connection ConnectionID,
  message MessageID,
  resource [ 4] IMPLICIT ResourceID OPTIONAL,
  playVolume [ 0] Volume OPTIONAL,
  recordingGain [ 1] IMPLICIT INTEGER (0 .. 100) OPTIONAL,
  speed [ 2] IMPLICIT INTEGER OPTIONAL,
  currentPosition [ 3] IMPLICIT INTEGER OPTIONAL,
  grammars [ 5] IMPLICIT IA5String OPTIONAL,
  language [ 6] IMPLICIT IA5String OPTIONAL,
  mode [ 7] IMPLICIT ENUMERATED
 { automatic (0),
 single (1),
 multiple (2) } OPTIONAL,
  retainAudio [ 8] IMPLICIT BOOLEAN OPTIONAL,
  silenceTimeout [ 9] IMPLICIT INTEGER OPTIONAL,
  maxTimeout [10] IMPLICIT INTEGER OPTIONAL,
  babbleTimeout [11] IMPLICIT INTEGER OPTIONAL,
  endSilence [12] IMPLICIT INTEGER OPTIONAL,
  rejectionThreshold  [13] IMPLICIT INTEGER OPTIONAL,
  autoInterruptible [14] IMPLICIT BOOLEAN OPTIONAL,
  innerXML [15] IMPLICIT IA5String OPTIONAL,
  interDigitTimeout [16] IMPLICIT INTEGER OPTIONAL,
  preflush [17] IMPLICIT BOOLEAN OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
}

```

```
extensions CSTACommonArguments OPTIONAL }
```

END -- of CSTA-voice-attributes-change-event

24.2.18 VoiceErrorOccurred

```

CSTA-voice-error-occurred-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) voice-error-occurred-event( 527) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) }
ConnectionID FROM CSTA-call-connection-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-connection-identifiers( 124) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
ResourceID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
ServicesPermitted FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

VoiceErrorOccuredEvent ::=SEQUENCE
{
  overConnection ConnectionID,
  resource [0] IMPLICIT ResourceID OPTIONAL,
  cause EventCause OPTIONAL,
  servicesPermitted ServicesPermitted OPTIONAL,
  extensions CSTACCommonArguments OPTIONAL
}

END -- of CSTA-voice-error-occurred-event

```

25 Call detail record services

25.1 Services

25.1.1 Call detail records notification

```

CSTA-call-detail-records-notification
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-detail-records-notification( 360) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CDRCrossRefID, CDRReason FROM CSTA-call-detail-record
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-detail-record( 132) };

cDRNotification OPERATION ::=
{ ARGUMENT CDRNotificationArgument
 RESULT CDRNotificationResult
 ERRORS {universalFailure }
 CODE local: 360
  }

CDRNotificationArgument ::= SEQUENCE
{ cdrCrossRefID CDRCrossRefID,
 cdrReason CDRReason
 extensions CSTACurrentArguments
 OPTIONAL,
 extensions CSTACurrentArguments
 OPTIONAL }

CDRNotificationResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-call-detail-records-notification

```

25.1.2 Call detail records report

```

CSTA-call-detail-records-report
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-detail-records-report( 361) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CDRCrossRefID, CDRInfo FROM CSTA-call-detail-record
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-detail-record( 132) };

CDRReport OPERATION ::=
{ ARGUMENT CDRReportArgument
  RESULT CDRReportResult
  ERRORS {universalFailure }
  CODE local: 361 }

CDRReportArgument ::= SEQUENCE
{ cdrCrossRefID CDRCrossRefID, --corrected 06/2001
  numberOfRecordsSent INTEGER (1..128),
  cdrInfo CDRInfo,
  lastStoredCDRReportSent BOOLEAN,
  extensions CSTACCommonArguments OPTIONAL,
  extensions CSTACCommonArguments OPTIONAL }

CDRReportResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-call-detail-records-report

```

25.1.3 Send stored call detail records

```

CSTA-send-stored-call-detail-records
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) send-stored-call-detail-records( 362) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CDRCrossRefID, CDRTIMEPeriod FROM CSTA-call-detail-record
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-detail-record( 132) };

sendStoredCDR OPERATION ::=
{ ARGUMENT SendStoredCDRArgument
  RESULT SendStoredCDRResult
  ERRORS {universalFailure }
  CODE local: 362 }

SendStoredCDRArgument ::= SEQUENCE
{ cdrCrossRefID CDRCrossRefID, --corrected 06/2001
  timePeriod CDRTIMEPeriod, OPTIONAL,
  extensions CSTACCommonArguments, OPTIONAL }

SendStoredCDRResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-send-stored-call-detail-records

```

25.1.4 Start call detail records transmission

```

CSTA-start-call-detail-records-transmission
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) start-call-detail-records-transmission( 363) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CDRCrossRefID, CDRTransferMode FROM CSTA-call-detail-record
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-detail-record( 132) };

startCDRTransmission OPERATION ::=

{ ARGUMENT StartCDRTransmissionArgument
  RESULT StartCDRTransmissionResult
  ERRORS {universalFailure }
  CODE local: 363 }

StartCDRTransmissionArgument ::= SEQUENCE
{ transferMode CDRTransferMode,
  extensions CSTACCommonArguments OPTIONAL }

StartCDRTransmissionResult ::= SEQUENCE
{ cdrCrossRefID CDRCrossRefID, --corrected 06/2001
  extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-start-call-detail-records-transmission

```

25.1.5 Stop call detail records transmission

```

CSTA-stop-call-detail-records
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) stop-call-detail-records( 364) }
DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
CDRCrossRefID, CDRTermReason FROM CSTA-call-detail-record
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-detail-record( 132) };

stopCDRTransmission OPERATION ::=
{ ARGUMENT StopCDRTransmissionArgument
 RESULT StopCDRTransmissionResult
 ERRORS {universalFailure }
 CODE local: 364 }

StopCDRTransmissionArgument ::= SEQUENCE
{ cdrCrossRefID CDRCrossRefID, --corrected 06/2001
 cdrTermReason CDRTermReason OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

StopCDRTransmissionResult ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END  -- of CSTA-stop-call-detail-records

```

26 Location Services

26.1 Services

26.1.1 Get Location Information

```

CSTA-get-location-information
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) get-location-information( 530 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
LocationInfo FROM CSTA-call-control
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) call-control( 130 ) };

getLocationInformation OPERATION ::=
{ ARGUMENT GetLocationInformationArgument
 RESULT GetLocationInformationResult
 ERRORS {universalFailure }
 CODE local: 530 }

GetLocationInformationArgument ::= SEQUENCE
{ device DeviceID,
 extensions CSTACurrentArguments OPTIONAL }

GetLocationInformationResult ::= SEQUENCE
{ locationInfo LocationInfo,
 extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-get-location-information

```

26.1.2 Set Location Information

```

CSTA-set-location-information
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) set-location-information( 531) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
LocationInfo FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

setLocationInformation OPERATION ::=
{ ARGUMENT SetLocationInformationArgument
  RESULT SetLocationInformationResult
  ERRORS {universalFailure }
  CODE local: 531 }

SetLocationInformationArgument ::= SEQUENCE
{ device DeviceID,
  locationInfo LocationInfo
 OPTIONAL,
  replaceMode ReplaceMode
 OPTIONAL,
  extensions CSTACurrentArguments
 OPTIONAL }

SetLocationInformationResult ::= SEQUENCE
{ extensions CSTACurrentArguments
 OPTIONAL }

ReplaceMode ::= ENUMERATED
{ replaceAll (0),
  replacePortion  (1) }

END -- of CSTA-set-location-information

```

26.1.3 Location tracking session resumed

```

CSTA-location-tracking-session-resumed
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) location-tracking-session-resumed( 532 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
LocCrossRefID, LocReason FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) };

locationTrackingSessionResumed OPERATION ::=
{ ARGUMENT LocationTrackingSessionResumedArgument
  RESULT LocationTrackingSessionResumedResult
  ERRORS {universalFailure }
  CODE local: 532 }

LocationTrackingSessionResumedArgument ::= SEQUENCE
{ locCrossRefID LocCrossRefID,
  locReason LocReason OPTIONAL,
  extensions CSTACCommonArguments OPTIONAL }

LocationTrackingSessionResumedResult ::= SEQUENCE
{ extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-location-tracking-session-resumed

```

26.1.4 Location tracking session suspended

```

CSTA-location-tracking-session-suspended
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) location-tracking-session-suspended( 533) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
LocCrossRefID, LocReason FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

locationTrackingSessionSuspended OPERATION ::=
{ ARGUMENT LocationTrackingSessionSuspendedArgument
 RESULT LocationTrackingSessionSuspendedResult
 ERRORS {universalFailure }
 CODE local: 533 }

LocationTrackingSessionSuspendedArgument ::= SEQUENCE
{ locCrossRefID LocCrossRefID,
 locReason LocReason OPTIONAL,
 locationInfoList LocationInfoList OPTIONAL,
 extensions CSTACCommonArguments OPTIONAL }

LocationTrackingSessionSuspendedResult ::= SEQUENCE
{ extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-location-tracking-session-suspended

```

26.1.5 Resume Location tracking session

```

CSTA-resume-location-tracking-session
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) resume-location-tracking-session( 534) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
LocCrossRefID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) };

resumeLocationTrackingSession OPERATION ::=
{ ARGUMENT ResumeLocationTrackingSessionArgument
 RESULT ResumeLocationTrackingSessionResult
 ERRORS {universalFailure }
 CODE local: 534 }

ResumeLocationTrackingSessionArgument ::= SEQUENCE
{ locCrossRefID LocCrossRefID,
 extensions CSTACCommonArguments OPTIONAL }

ResumeLocationTrackingSessionResult ::= SEQUENCE
{ extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-resume-location-tracking-session

```

26.1.6 Location Information Report

```

CSTA-location-information-report
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) location-information-report( 535) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
LocCrossRefID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
LocationInfoList FROM CSTA-call-control
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) call-control( 130) };

locationInformationReport OPERATION ::=
{ ARGUMENT LocationInformationReportArgument
  RESULT LocationInformationReportResult
  ERRORS {universalFailure }
  CODE local: 535 }

LocationInformationReportArgument ::= SEQUENCE
{ locCrossRefID LocCrossRefID,
  device DeviceID,
  locationInfoList  LocationInfoList OPTIONAL,
  extensions CSTACCommonArguments OPTIONAL }

LocationInformationReportResult ::= SEQUENCE
{ extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-location-information-report

```

26.1.7 Start Location Tracking Session

```

CSTA-start-location-tracking-session
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) start-location-tracking-session( 536 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definitioneq
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
LocCrossRefID FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) };

startLocationTrackingSession OPERATION ::=
{ ARGUMENT StartLocationTrackingSessionArgument
 RESULT StartLocationTrackingSessionResult
 ERRORS {universalFailure }
 CODE local: 536 }

StartLocationTrackingSessionArgument ::= SEQUENCE
{ locDevice DeviceID,
 collectionType [0] IMPLICIT CollectionType OPTIONAL,
 collectionInterval [1] IMPLICIT INTEGER OPTIONAL,
 maxCollections [2] IMPLICIT INTEGER OPTIONAL,
 collectionFilter [3] IMPLICIT CollectionFilter  OPTIONAL,
 reportingType [4] IMPLICIT ReportingType OPTIONAL,
 reportingInterval [5] IMPLICIT INTEGER OPTIONAL,
 reportingCount [6] IMPLICIT INTEGER OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

StartLocationTrackingSessionResult ::= SEQUENCE
{ locCrossRefID LocCrossRefID,
 pidProfile PIDProfile OPTIONAL,
 extensions CSTACurrentArguments OPTIONAL }

CollectionType ::= ENUMERATED
{ periodic (0),
 periodicWithUpdates (1),
 updatesOnly (2) }

CollectionFilter ::= SEQUENCE
{ horizontalMovement [0] IMPLICIT INTEGER OPTIONAL,
 verticalMovement [1] IMPLICIT INTEGER OPTIONAL,
 civicAddressChange [2] IMPLICIT INTEGER OPTIONAL }

ReportingType ::= ENUMERATED

```

```
{ immediate (0),
 periodic (1),
 count (2) }

PIDProfile ::= ENUMERATED
{ pidProfileOption1  (0),
 pidProfileOption2  (1) }

END -- of CSTA-start-location-tracking-session
```

26.1.8 Stop Location Tracking Session

```

CSTA-stop-location-tracking-session
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) stop-location-tracking-session( 537) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definitioneq
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
LocCrossRefID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) }
EventCause FROM CSTA-event-causes
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) event-causes( 121) };

stopLocationTrackingSession OPERATION ::=
{ ARGUMENT StopLocationTrackingSessionArgument
 RESULT StopLocationTrackingSessionResult
 ERRORS {universalFailure }
 CODE local: 537 }

StopLocationTrackingSessionArgument ::= SEQUENCE
{ locCrossRefID LocCrossRefID,
 reason EventCause
 extensions CSTACCommonArguments
 OPTIONAL,
 OPTIONAL }

StopLocationTrackingSessionResult ::= SEQUENCE
{ extensions CSTACCommonArguments
 OPTIONAL }

END -- of CSTA-stop-location-tracking-session

```

26.1.9 Suspend Location Tracking Session

```

CSTA-suspend-location-tracking-session
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) suspend-location-tracking-session( 538) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definitioneq
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
LocCrossRefID FROM CSTA-device-feature-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-feature-types( 127) };

suspendLocationTrackingSession OPERATION ::=
{ ARGUMENT SuspendLocationTrackingSessionArgument
 RESULT SuspendLocationTrackingSessionResult
 ERRORS {universalFailure }
 CODE local: 538 }

SuspendLocationTrackingSessionArgument ::= SEQUENCE
{ locCrossRefID LocCrossRefID,
 extensions CSTACurrentArguments
 OPTIONAL }

SuspendLocationTrackingSessionResult ::= SEQUENCE
{ extensions CSTACurrentArguments
 OPTIONAL }

END -- of CSTA-suspend-location-tracking-session

```

26.1.10 Get Location Tracking Capabilities

```
CSTA-get-location-tracking-capabilities
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) get-location-tracking-capabilities( 539 ) }

DEFINITIONS ::=

BEGIN

IMPORTS

OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definitioneq
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
LocCrossRefID FROM CSTA-device-feature-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-feature-types( 127 ) };

getLocationTrackingCapabilities OPERATION ::=
{ ARGUMENT GetLocationTrackingCapabilitiesArgument
 RESULT GetLocationTrackingCapabilitiesResult
 ERRORS {universalFailure }
 CODE local: 539 }

GetLocationTrackingCapabilitiesArgument ::= SEQUENCE
{ device DeviceID,
 extensions CSTACCommonArguments
 OPTIONAL }

GetLocationTrackingCapabilitiesResult ::= SEQUENCE
{ collectionTypeDefault ENUMERATED
 { periodic (0),
 updatesOnly (1),
 periodicWithUpdates (2) },
 collectionTypePeriodic BOOLEAN,
 collectionTypeUpdatesOnly BOOLEAN,
 collectionTypePeriodicWithUpdates BOOLEAN,
 collectionIntervalDefault INTEGER,
 collectionIntervalMin INTEGER,
 collectionIntervalMax INTEGER,
 maxCollectionsDefault INTEGER,
 maxCollectionsMin INTEGER,
 maxCollectionsMax INTEGER,
 collectionFilterDefault ENUMERATED
 { horizontalMovement (0),
 verticalMovement (1),
 civicAddressChange (2),
 none (3) },
 collectionFilterHorizontal  BOOLEAN,
 collectionFilterVertical BOOLEAN,
 collectionFilterCivicAddress BOOLEAN,
 reportingTypeDefault ENUMERATED }
```

```
{ immediate (0),
 periodic (1),
 count (2) },
reportingTypeImmediate BOOLEAN,
reportingTypePeriodic BOOLEAN,
reportingTypeCount INTEGER,
reportingIntervalDefault INTEGER,
reportingIntervalMin INTEGER,
reportingIntervalMax INTEGER,
reportingCountDefault INTEGER,
reportingCountMin INTEGER,
reportingCountMax INTEGER,
supportsSuspendingTracking BOOLEAN,
supportsResumingTracking BOOLEAN,
extensions CSTACommonArguments OPTIONAL }
```

END -- of CSTA-get-location-tracking-capabilities

26.1.11 Get Location Tracking Sessions

```

CSTA-get-location-tracking-sessions
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) get-location-tracking-sessions( 540 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) device-identifiers( 123 ) }
LocationSessionInfoList FROM CSTA-status-reporting
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) status-reporting( 126 ) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) capability-exchange( 131 ) };

getLocationTrackingSessions OPERATION ::=
{ ARGUMENT GetLocationTrackingSessionsArgument
 RESULT GetLocationTrackingSessionsResult
 ERRORS {universalFailure }
 CODE local: 540 }

GetLocationTrackingSessionsArgument ::= SEQUENCE
{ extensions CSTACCommonArguments
 OPTIONAL }

GetLocationTrackingSessionsResult ::= SEQUENCE
{ crossRefIDorRegistrationData CHOICE
{ serviceCrossRefID ServiceCrossRefID,
 locationSessionInfoList LocationSessionInfoList },
 extensions CSTACCommonArguments
 OPTIONAL }

END -- of CSTA-get-location-tracking-sessions

```

26.1.12 Location Session Info

```

CSTA-location-session-info
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) location-session-info( 541) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
DeviceID FROM CSTA-device-identifiers
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) device-identifiers( 123) }
LocationSessionInfoList FROM CSTA-status-reporting
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) status-reporting( 126) }
ServiceCrossRefID FROM CSTA-capability-exchange
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) capability-exchange( 131) };

locationSessionInfoReport OPERATION ::=
{ ARGUMENT LocationSessionInfoArgument
  ERRORS {universalFailure }
  CODE local: 541 }

LocationSessionInfoArgument ::= SEQUENCE
{ serviceCrossRefID ServiceCrossRefID OPTIONAL,
  segmentID INTEGER OPTIONAL,
  lastSegment BOOLEAN ,
  locationSessionInfoList LocationSessionInfoList,
  extensions CSTACurrentArguments OPTIONAL }

END -- of CSTA-location-session-info

```

27 Vendor specific extensions services and events

27.1 Registration services

27.1.1 Escape register

```
CSTA-escape-register
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) escape-register( 365 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CSTACurrentArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) }
EscapeRegisterID FROM CSTA-escape-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) escape-types( 135 ) };

escapeRegister OPERATION ::=
{ ARGUMENT EscapeRegisterArgument
 RESULT EscapeRegisterResult
 ERRORS {universalFailure }
 CODE local: 365 }

EscapeRegisterArgument ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL  }

EscapeRegisterResult ::= SEQUENCE
{ escapeRegisterID EscapeRegisterID,
 extensions CSTACurrentArguments OPTIONAL  }

END -- of CSTA-escape-register
```

27.1.2 Escape register abort

```

CSTA-escape-register-abort
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) escape-register-abort( 366) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
EscapeRegisterID FROM CSTA-escape-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) escape-types( 135) };

escapeRegisterAbort OPERATION ::=

{ ARGUMENT EscapeRegisterAbortArgument
  ERRORS {universalFailure }
  ALWAYS RESPONDS FALSE
  CODE local: 366 }

EscapeRegisterAbortArgument ::= SEQUENCE
{ escapeRegisterID EscapeRegisterID,
  extensions CSTACCommonArguments OPTIONAL }

END -- of CSTA-escape-register-abort

```

27.1.3 Escape register cancel

```

CSTA-escape-register-cancel
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) escape-register-cancel( 367) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
EscapeRegisterID FROM CSTA-escape-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) escape-types( 135) };

escapeRegisterCancel OPERATION ::=
{ ARGUMENT EscapeRegisterCancelArgument
  RESULT EscapeRegisterCancelResult
  ERRORS {universalFailure }
  CODE local: 367 }

EscapeRegisterCancelArgument ::= SEQUENCE
{ escapeRegisterID EscapeRegisterID,
  extensions CSTACCommonArguments OPTIONAL }

EscapeRegisterCancelResult ::= CHOICE
{ extensions CSTACCommonArguments,
  noData NULL }

END -- of CSTA-escape-register-cancel

```

27.2 Services

27.2.1 Escape

```

CSTA-escape-service
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) escape-service( 91) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) error-definition( 120) }
CSTASecurityData FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }
CSTACurrentArguments, CSTAPrivateData FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) }
EscapeRegisterID FROM CSTA-escape-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) escape-types( 135) };

escape OPERATION ::=
{ ARGUMENT EscapeArgument
 RESULT EscapeResult
 ERRORS {universalFailure }
 CODE local: 51 }

EscapeArgument ::= SEQUENCE
{ escapeRegisterID EscapeRegisterID OPTIONAL,
 security CSTASecurityData OPTIONAL,
 privateData CSTAPrivateData }

EscapeResult  ::= CHOICE
{ extensions CSTACurrentArguments,
 noData NULL }

END -- of CSTA-escape-service

```

27.2.2 Private data version selection

```

CSTA-private-data-version-selection
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) private-data-version-selection( 368 ) }

DEFINITIONS ::=

BEGIN

IMPORTS
OPERATION, ERROR FROM Remote-Operations-Information-Objects
{ joint-iso-itu-t remote-operations(4) informationObjects(5) version1(0) }

-- Data Types --
universalFailure FROM CSTA-error-definition
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) error-definition( 120 ) }
CSTACCommonArguments FROM CSTA-extension-types
{ iso( 1 ) identified-organization( 3 ) icd-ecma( 12 )
  standard( 0 ) csta3( 285 ) extension-types( 129 ) };

privateDataVersionSelection OPERATION ::=

{ ARGUMENT PrivateDataVersionSelectionArgument
 RESULT PrivateDataVersionSelectionResult
 ERRORS {universalFailure }
 CODE local: 368 }

PrivateDataVersionSelectionArgument ::= INTEGER

PrivateDataVersionSelectionResult ::= CHOICE
{ extensions CSTACCommonArguments,
 noData NULL }

END -- of CSTA-private-data-version-selection

```

27.3 Events

27.3.1 Private event

```
CSTA-private-event
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) private-event( 71) }

DEFINITIONS ::=

BEGIN

IMPORTS

-- Data Types --
CSTASecurityData FROM CSTA-security
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) security( 128) }
CSTAPrivateData FROM CSTA-extension-types
{ iso( 1) identified-organization( 3) icd-ecma( 12)
  standard( 0) csta3( 285) extension-types( 129) };

PrivateEvent ::= SEQUENCE
{ security CSTASecurityData OPTIONAL,
 privateData CSTAPrivateData }

END -- of CSTA-private-event
```


INTERNATIONAL

Annex A

Protocol Implementation Conformance Statement (PICS) Proforma

A.1 Introduction

The Protocol Implementation Conformance Statement (PICS) is a statement of which capabilities and options of the protocol have been implemented. The PICS can have a number of uses, including use:

- by the implementor, as a check-list to reduce the risk of failure to conform to the standard through oversight;
- by the supplier and acquirer (or potential acquirer) of the implementation, as a detailed indication of the capabilities of the implementation, stated relative to the common basis for understanding provided by the standard PICS proforma;
- by the user (or potential user) of the implementation, as a basis for initially checking the possibility of interworking with another implementation (note that, while interworking cannot be guaranteed, failure to interwork can often be predicted from incompatible PICS);
- by a tester, as the basis for selecting appropriate tests against which to assess the claim for conformance of the implementation.

A.2 Conformance

The supplier of a protocol implementation which is claimed to conform to this Standard shall complete a copy of the Protocol Implementation Conformance Statement (PICS) proforma in A.5, PICS proforma

A.3 Instructions for completing the PICS proforma

The first part of the PICS proforma, the Implementation Identification (Implementation identification), is to be completed as indicated with the information necessary to identify fully both the supplier and the implementation. The main part of the PICS proforma, PICS proforma is a fixed format questionnaire divided into subclauses each containing a group of individual items. These items represent options specified in ECMA-269 (mandatory items are not represented). Answers to the questionnaire items are to be provided in the appropriate columns by marking an answer to indicate a restricted choice (Yes or No), and optionally clarifying this response with a comment.

Where a service or event is not supported, as indicated by entering No for the first entry in a table, any parameters or dependent service components in the rest of that table are not applicable, it is then not necessary to complete items in any subsidiary entries in the table.

Note that ECMA-269 should be used as a reference when completing the PICS proforma.

A.4 Implementation identification

Supplier	
Protocol Version	ASN.1 Protocol for CSTA Phase III, 4 th Edition
Date of Statement	
Contact point for queries about the PICS	
Implementation Name(s) and Version(s)	
Other information necessary for full identification - e.g. Name(s) and Version(s) for machines and/or operating systems; system name(s)	

The first five items are required for all implementations; other information may be completed as appropriate in meeting the requirement for full identification.

The terms Name and Version should be interpreted appropriately to correspond with a supplier's terminology (e.g. Type ,Series ,Model).

A.5 PICS proforma

A.5.1 CSTA Profiles

CSTA Profiles group together services and events, where each profile specifies a set of services and events that are supported by the implementation. Switching Function implementors shall indicate support for one or more profiles in the table below. Specifying support for a profile shall be accompanied by specifying support for the services and events encompassed by the profile, as well as any other services and events that the implementation supports.

Refer to ECMA-269 for a description of the CSTA Services and Events that must be supported for a specific CSTA profile.

Description: Profile(s) Supported	Supported ?		Comments
	Yes	No	
Basic Telephony Profile			
Routeing Profile			
Level 1a Voice Browser Profile			
Level 1b Voice Browser Profile			
Level 2 Voice Browser Profile			
Minimal uaCSTA Call Control Profile			
Basic uaCSTA Call Control Profile			
Advanced uaCSTA Call Control Profile			
Conferencing uaCSTA Call Control Profile			
Basic uaCSTA Device Feature Profile			
Speaker uaCSTA Device Feature Profile			
Basic Speech Service Profile			
Advanced Speech Service Profile			

A.5.2 Capability Exchange Services

A.5.2.1 Get CSTA Features

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get CSTA Features			
Service Request optional parameters			
security			
privateData			
Service Request optional parameters			
security			
privateData			

A.5.2.2 Get Logical Device Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Logical Device Information			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
groupDeviceAttributes			

namedDeviceTypes			
shortFormDeviceID			
agentLogOnModels			
appearanceList			
otherPhysicalDeviceList			
miscMonitorCaps			
associatedGroupList			
maxCallbacks			
maxAutoAnswerRings			
maxActiveCalls			
maxHeldCalls			
maxFwdSettings			
maxDevicesInConf			
transAndConfSetup			
deviceOnDeviceMonitorFilter			
deviceOnConnectionMonitorFilter			
callOnDeviceMonitorFilter			
callOnConnectionMonitorFilter			
mediaClassSupport			
mediaServiceCapsList			

connectionRateList			
delayToleranceList			
numberOfChannels			
maxChannelBind			
routeingServList			
logDevServList			
logDevEvtsList			
deviceMaintEvtsList			
security			
privateData			

A.5.2.3 Get Physical Device Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Physical Device Information			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
groupDeviceAttributes			
namedDeviceTypes			

otherLogicalDeviceList			
deviceModelName			
deviceOnDeviceMonitorFilter			
deviceOnConnectionMonitorFilter			
callOnDeviceMonitorFilter			
callOnConnectionMonitorFilter			
maxDisplays			
maxButtons			
maxLamps			
maxRingPatterns			
physDevServList			
physDevEvtsList			
security			
privateData			

A.5.2.4 Get Switching Function Capabilities

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Switching Function Capabilities			
Service Request optional parameters			
security			

privateData			
Service Response optional parameters			
callCharacteristicsSupported			
mediaClassSupport			
numberOfChannels			
maxChannelBind			
miscMediaCallCharacteristics			
connectionRateList			
delayToleranceRateList			
pauseTime			
currentTime			
messageSeqNumbers			
timeStampMode			
securityMode			
securityFormat			
privateDataFormat			
transAndConfSetup			
deviceOnDeviceMonitorFilter			
deviceOnConnectionMonitorFilter			
callOnDeviceMonitorFilter			

callOnConnectionMonitorFilter			
miscMonitorCaps			
correlatorDataSupported			
dynamicFeatureSupported			
callLinkageOptionsSupported			
acdModels			
agentLogonModels			
agentStateModels			
maxLengthParametersContinued			
routeingServList			
logDevServList			
logDevEvtsList			
physDevServList			
physDevEvtsList			
deviceMaintEvtsList			
statusReportingServList			
capExchangeServList			
cdrServList			
vendorSpecificServList			
vendorSpecificEvtsList			

privateDataVersionList			
systemStatusTimer			
simpleThreshold			
filterThreshold			
mediaServiceCapsList			
maxDeviceHistoryEntries			
maxDestinationDevicesForDeflect			
security			
privateData			

A.5.2.5 Get Switching Function Devices

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Switching Function Devices			
Service Request optional parameters			
requestedDeviceID			
requestedDeviceCategory			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.2.6 Switching Function Devices

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Switching Function Devices			
Service Request optional parameters			
segmentID			
security			
privateData			

A.5.3 System Services

A.5.3.1 Change System Status Filter

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Change System Status Filter			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.3.2 System Register

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
System Register			
Service Request optional parameters			
requestedStatusFilter			
security			
privateData			
Service Response optional parameters			
actualStatusFilter			
security			
privateData			

A.5.3.3 System Register Abort

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
System Register Abort			
Service Request optional parameters			
security			
privateData			

A.5.3.4 System Register Cancel

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
System Register Cancel			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.3.5 Request System Status

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Request System Status			
Service Request optional parameters			
sysStatRegisterID			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.3.6 System Status

The System Status service shall be supported as part of the Application Association Initialisation as specified in Clause 7 of ECMA-269.

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
System Status			
Service Request optional parameters			
sysStatRegisterID			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.3.7 Switching Function Capabilities Changed

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Switching Function Capabilities Changed			
Service Request optional parameters			
sysStatRegisterID			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.3.8 Switching Function Devices Changed

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Switching Function Devices Changed			
Service Request optional parameters			
sysStatRegisterID			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.3.9 Get Registrations

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Registrations			
Service Request optional parameters			
requestedRegTypes			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.3.10 Registration Info

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Registration Info			
Service Request optional parameters			
segmentID			
security			
privateData			

A.5.4 Monitoring Services

A.5.4.1 Change Monitor Filter

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Change Monitor Filter			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
actualFilterList			
security			
privateData			

A.5.4.2 Monitor Start

This service must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Monitor Start			
Service Request optional parameters			
requestedMonitorFilter			
monitorType			
requestedMonitorMediaClass			
security			
privateData			
Service Response optional parameters			
actualMonitorFilter			
actualMonitorMediaClass			
monitorExistingCalls			
security			

privateData			
-------------	--	--	--

A.5.4.3 Monitor Stop

This service must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Monitor Stop			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.4.4 Get Monitors

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Monitors			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.4.5 Monitor Info

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Monitor Info			
Service Request optional parameters			
segmentID			
security			
privateData			

A.5.5 Snapshot Services

A.5.5.1 Snapshot Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Snapshot Call			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
serviceCrossRefID			
snapshotData			
mediaCallCharacteristics			
callCharacteristics			
callingDevice			
calledDevice			
associatedCallingDevice			
associatedCalledDevice			
correlatorData			
subjectOfCall			
messageInfo			
languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.5.2 Snapshot Device

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Snapshot Device			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
serviceCrossRefID			
snapshotData			
security			
privateData			

A.5.5.3 Snapshot CallData

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Snapshot CallData			
Service Request optional parameters			
segmentID			
security			
privateData			

A.5.5.4 Snapshot DeviceData

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Snapshot DeviceData			
Service Request optional parameters			
segmentID			
security			
privateData			

A.5.6 Call Control Services

A.5.6.1 Accept Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Accept Call			
Service Request optional parameters			
correlatorData			
userData			
security			
privateData			
Service Response optional parameters			
security			

privateData			
-------------	--	--	--

A.5.6.2 Alternate Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Alternate Call			
Service Request optional parameters			
connectionReservation			
consultOptions			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.3 Answer Call

This service must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Answer Call			
Service Request optional parameters			
correlatorData			
userData			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.4 Call Back Call-Related

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Call Back Call-Related			
Service Request optional parameters			
callCharacteristics			
security			

subjectOfCall			
languagePreferences			
privateData			
Service Response optional parameters			
targetDevice			
security			
privateData			

A.5.6.5 Call Back Message Call-Related

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Call Back Message Call-Related			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
targetDevice			
security			
privateData			

A.5.6.6 Camp On Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Camp On Call			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.7 Clear Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Clear Call			
Service Request optional parameters			
userData			
reason			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.6.8 Clear Connection

This service must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Clear Connection			
Service Request optional parameters			
correlatorData			
userData			
reason			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.9 Conference Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Conference Call			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
connections			
conferenceCallInfo			
callLinkageDataList			
security			
privateData			

A.5.6.10 Consultation Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Consultation Call			
Service Request optional parameters			
connectionReservation			
accountCode			

authCode			
correlatorData			
userData			
callCharacteristics			
mediaCallCharacteristics			
callingConnectionInfo			
consultOptions			
subjectOfCall			
languagePreferences			
security			
privateData			
Service Response optional parameters			
mediaCallCharacteristics			
initiatedCallInfo			
callLinkageData			
security			
privateData			

A.5.6.11 Deflect Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Deflect Call			
Service Request optional parameters			
correlatorData			
userData			
subjectOfCall			
languagePreferences			
reason			
callCharacteristics			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.12 Dial Digits

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Dial Digits			
Service Request optional parameters			
correlatorData			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.13 Directed Pickup Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Directed Pickup Call			
Service Request optional parameters			
correlatorData			
userData			
security			
privateData			

Service Response optional parameters			
pickedCall			
pickedCallInfo			
callLinkageData			
security			
privateData			

A.5.6.14 Group Pickup Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Group Pickup Call			
Service Request optional parameters			
pickGroup			
correlatorData			
userData			
security			
privateData			
Service Response optional parameters			
pickedCall			
pickedCallInfo			
callLinkageData			

security			
privateData			

A.5.6.15 Hold Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Hold Call			
Service Request optional parameters			
connectionReservation			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.16 Intrude Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Intrude Call			
Service Request optional parameters			
participationType			

userData			
security			
privateData			
Service Response optional parameters			
conferencedCall			
conferencedCallInfo			
callLinkageDataList			
security			
privateData			

A.5.6.17 Join Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Join Call			
Service Request optional parameters			
autoOriginate			
participationType			
accountCode			
authCode			
correlatorData			
userData			

security			
privateData			
Service Response optional parameters			
conferencedCallInfo			
callLinkageDataList			
security			
privateData			

A.5.6.18 Make Call

This service must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Make Call			
Service Request optional parameters			
accountCode			
authCode			
autoOriginate			
correlatorData			
userData			
callCharacteristics			
medaCallCharacteristics			

callingConnectionInfo			
subjectOfCall			
languagePreferences			
reason			
security			
privateData			
Service Response optional parameters			
mediaCallCharacteristics			
initiatedCallInfo			
callLinkageData			
security			
privateData			

A.5.6.19 Make Connection

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Make Connection			
Service Request optional parameters			
accountCode			
authCode			
autoOriginate			

correlatorData			
callCharacteristics			
medaCallCharacteristics			
connectionInfo			
subjectOfCall			
languagePreferences			
reason			
maxDevices			
startTime			
duration			
security			
privateData			
Service Response optional parameters			
mediaCallCharacteristics			
initiatedCallInfo			
callLinkageData			
security			
privateData			

A.5.6.20 Make Predictive Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Make Predictive Call			
Service Request optional parameters			
signallingDetection			
destinationDetection			
defaultAction			
accountCode			
authCode			
autoOriginate			
alertTime			
correlatorData			
callCharacteristics			
subjectOfCall			
languagePreferences			
userData			
security			
privateData			
Service Response optional parameters			
initiatedCallInfo			

callLinkageData			
security			
privateData			

A.5.6.21 Park Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Park Call			
Service Request optional parameters			
correlatorData			
subjectOfCall			
languagePreferences			
security			
privateData			
Service Response optional parameters			
parkedTo			
callLinkageData			
security			
privateData			

A.5.6.22 Reconnect Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Reconnect Call			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.23 Retrieve Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Retrieve Call			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.6.24 Send Message

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Send Message			
Service Request optional parameters			
accountCode			
authCode			
correlatorData			
callCharacteristics			
mediaCallCharacteristics			
subjectOfCall			
languagePreferences			
security			
privateData			
Service Response optional parameters			
listOfCallLinkageData			
security			
privateData			

A.5.6.25 Single Step Conference Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Single Step Conference Call			
Service Request optional parameters			
participationType			
accountCode			
authCode			
correlatorData			
userData			
subjectOfCall			
languagePreferences			
security			
privateData			
Service Response optional parameters			
conferencedCallInfo			
callLinkageDataList			
security			
privateData			

A.5.6.26 Single Step Transfer Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Single Step Transfer Call			
Service Request optional parameters			
accountCode			
authCode			
correlatorData			
userData			
subjectOfCall			
languagePreferences			
reason			
callCharacteristics			
callLinkageDataList			
security			
privateData			
Service Response optional parameters			
connections			
transferredCallInfo			
security			
privateData			

A.5.6.27 Transfer Call

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Transfer Call			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
connections			
transferredCallInfo			
callLinkageDataList			
security			
privateData			

A.5.7 Call Control Events

A.5.7.1 Bridged

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Bridged			
localConnectionInfo			

correlatorData			
userData			
servicesPermitted			
mediaCallCharacteristics			
callCharacteristics			
bridgedConnectionInfo			
callLinkageData			
languagePreferences			
locationInfoList			
security			
privateData			

A.5.7.2 Call Cleared

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Call Cleared			
correlatorData			
userData			
mediaCallCharacteristics			
callCharacteristics			
callLinkageData			

languagePreferences			
locationInfoList			
security			
privateData			

A.5.7.3 Conferenced

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Conferenced			
secondaryOldCall			
localConnectionInfo			
correlatorData			
userData			
servicesPermitted			
mediaCallCharacteristics			
callCharacteristics			
languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.7.4 Connection Cleared

This event must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Connection Cleared			
localConnectionInfo			
correlatorData			
userData			
chargingInfo			
servicesPermitted			
mediaCallCharateristics			
callCharacteristics			
droppedConnectionInfo			
callLinkageData			
languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.7.5 Delivered

This event must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Delivered			
originatingNIDConnection			
localConnectionInfo			
correlatorData			
userData			
servicesPermitted			
networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			
associatedCalledDevice			
mediaCallCharacteristics			
callCharacteristics			
connectionInfo			
subjectOfCall			
messageInfo			
languagePreferences			
deviceHistory			

locationInfoList			
security			
privateData			

A.5.7.6 Digits Dialed

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Digits Dialed			
localConnectionInfo			
correlatorData			
servicesPermitted			
networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			
associatedCalledDevice			
diallingConnectionInfo			
callCharacteristics			
languagePreferences			
locationInfoList			
security			
privateData			

A.5.7.7 Diverted

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Diverted			
callingDevice			
calledDevice			
localConnectionInfo			
correlatorData			
userData			
servicesPermitted			
mediaCallCharacteristics			
callCharacteristics			
connectionInfo			
networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			
associatedCalledDevice			
subjectOfCall			
messageInfo			
languagePreferences			

deviceHistory			
locationInfoList			
security			
privateData			

A.5.7.8 Established

This event must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Established			
originatingNIDConnection			
localConnectionInfo			
correlatorData			
userData			
servicesPermitted			
networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			
associatedCalledDevice			
mediaCallCharacteristics			
callCharacteristics			

establishConnectionInfo			
subjectOfCall			
messageInfo			
languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.7.9 Failed

This event must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Failed			
originatingNIDConnection			
localConnectionInfo			
correlatorData			
userData			
servicesPermitted			
networkCallingDevice			
networkCalledDevice			

associatedCallingDevice			
associatedCalledDevice			
mediaCallCharacteristics			
callCharacteristics			
failedConnectionInfo			
subjectOfCall			
messageInfo			
languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.7.10 Held

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Held			
localConnectionInfo			
correlatorData			
servicesPermitted			
mediaCallCharacteristics			

callCharacteristics			
heldConnectionInfo			
callLinkageData			
languagePreferences			
locationInfoList			
security			
privateData			

A.5.7.11 Network Capabilities Changed

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Network Capabilities Changed			
localConnectionInfo			
correlatorData			
userData			
networkCapability			
servicesPermitted			
mediaCallCharacteristics			
callCharacteristics			
outboundConnectionInfo			
languagePreferences			

locationInfoList			
security			
privateData			

A.5.7.12 Network Reached

This event must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Network Reached			
originatingNIDConnection			
localConnectionInfo			
correlatorData			
userData			
networkCapability			
servicesPermitted			
mediaCallCharacteristics			
callCharacteristics			
outboundConnectionInfo			
networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			

languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.7.13 Offered

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Offered			
originatingNIDConnection			
localConnectionInfo			
correlatorData			
userData			
servicesPermitted			
networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			
associatedCalledDevice			
mediaCallCharacteristics			
callCharacteristics			

offeredConnectionInfo			
subjectOfCall			
messageInfo			
languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.7.14 Originated

This event must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Originated			
originatingDevice			
localConnectionInfo			
correlatorData			
servicesPermitted			
networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			

associatedCalledDevice			
mediaCallCharacteristics			
callCharacteristics			
originatedConnectionInfo			
subjectOfCall			
messageInfo			
languagePreferences			
locationInfoList			
security			
privateData			

A.5.7.15 Queued

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Queued			
numberQueued			
callsInFront			
localConnectionInfo			
correlatorData			
userData			
servicesPermitted			

networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			
associatedCalledDevice			
mediaCallCharacteristics			
callCharacteristics			
queuedConnectionInfo			
subjectOfCall			
messageInfo			
languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.7.16 Retrieved

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Retrieved			
localConnectionInfo			
correlatorData			

servicePermitted			
mediaCallCharacteristics			
callCharacteristics			
retrievedConnectionInfo			
callLinkageData			
languagePreferences			
locationInfoList			
security			
privateData			

A.5.7.17 Service Initiated

This event must be supported if the Basic Telephony profile is supported (A.5.1).

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Service Initiated			
localConnectionInfo			
correlatorData			
servicesPermitted			
mediaCallCharacteristics			
callCharacteristics			
initiatedConnectionInfo			

networkCallingDevice			
networkCalledDevice			
associatedCallingDevice			
subjectOfCall			
messageInfo			
languagePreferences			
calledDevice			
locationInfoList			
security			
privateData			

A.5.7.18 Transferred

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Transferred			
secondaryOldCall			
localConnectionInfo			
correlatorData			
userData			
chargingInfo			
servicesPermitted			

mediaCallCharacteristics			
callCharacteristics			
languagePreferences			
deviceHistory			
locationInfoList			
security			
privateData			

A.5.8 Call Associated Feature Services

A.5.8.1 Associate Data

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Associate Data			
Service Request optional parameters			
accountCode			
authCode			
correlatorData			
callQualifyingData			
callCharacteristics			
subjectOfCall			
languagePreferences			

deviceInfo			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.8.2 Cancel Telephony Tones

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Cancel Telephony Tones			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.8.3 Change Connection Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Change Connection Information			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.8.4 Generate Digits

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Generate Digits			
Service Request optional parameters			
digitMode			
toneDuration			
pulseRate			
pauseDuration			
security			

privateData			
Service Response optional parameters			
security			
privateData			

A.5.8.5 Generate Telephony Tones

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Generate Telephony Tones			
Service Request optional parameters			
toneDuration			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.8.6 Send User Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Send User Information			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.9 Call Associated Feature Events

A.5.9.1 Call Information

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Call Information			
callingDevice			
accountInfo			
authorisationCode			
correlatorData			
servicesPermitted			

userData			
callQualifyingData			
connectionInfo			
callCharacteristics			
subjectOfCall			
languagePreferences			
deviceInfo			
security			
privateData			

A.5.9.2 Charging

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Charging			
cause			
security			
privateData			

A.5.9.3 Digits Generated

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Digits Generated			
digitDurationList			
pauseDurationList			
connectionInfo			
security			
privateData			

A.5.9.4 Telephony Tones Generated

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Telephony Tones Generated			
toneGenerated			
toneFrequency			
toneDuration			
pauseDuration			
connectionInfo			
security			
privateData			

A.5.9.5 Service Completion Failure

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Service Completion Failure			
secondaryCall			
otherDevicesPrimaryCallList			
otherDevicesSecondaryCallList			
mediaCallCharacteristics			
security			
privateData			

A.5.10 Media Attachment Services

A.5.10.1 Attach Media Service

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Attach Media Service			
Service Request optional parameters			
mediaServiceVersion			
mediaServiceInstanceID			
requestedConnectionState			
security			

privateData			
Service Response optional parameters			
mediaConnection			
mediaDevice			
mediaServiceInstanceID			
mediaConnectionInfo			
callLinkageData			
security			
privateData			

A.5.10.2 Detach Media Service

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Detach Media Service			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.11 Media Attachment Events

A.5.11.1 Media Attached

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Media Attached			
mediaServiceVersion			
mediaServiceInstanceID			
mediaStreamID			
mediaCallCharacteristics			
callCharacteristics			
localConnectionInfo			
mediaConnectionInfo			
security			
privateData			

A.5.11.2 Media Detached

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Media Detached			
mediaServiceVersion			
mediaServiceInstanceID			

mediaStreamID			
mediaCallCharacteristics			
callCharacteristics			
localConnectionInfo			
mediaConnectionInfo			
security			
privateData			

A.5.12 Routing Services

A.5.12.1 Route Register

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Route Register			
Service Request optional parameters			
routeingDevice			
requestedRouteingMediaClass			
security			
privateData			
Service Response optional parameters			
actualRouteingMediaClass			
security			

privateData			
-------------	--	--	--

A.5.12.2 Route Register Abort

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Route Register Abort			
Service Request optional parameters			
security			
privateData			

A.5.12.3 Route Register Cancel

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Route Register Cancel			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.12.4 Re-Route

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Re-Route			
Service Request optional parameters			
routeRegisterReqID			
replyTimeout			
correlatorData			
security			
privateData			

A.5.12.5 Route End

This service must be supported if the Routing Profile is supported (A.5.1).

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Route End			
Service Request optional parameters			
routeRegisterReqID			
errorValue			
correlatorData			
security			

privateData			
-------------	--	--	--

A.5.12.6 Route Reject

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Route Reject			
Service Request optional parameters			
routeRegisterReqID			
rejectCause			
correlatorData			
security			
privateData			

A.5.12.7 Route Request

This service must be supported if the Routing Profile is supported (A.5.1).

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Route Request			
Service Request optional parameters			
routeRegisterReqID			
callingDevice			

routeingDevice			
routedCall			
routeSelAlgorithm			
associatedCallingDevice			
associatedCalledDevice			
priority			
replyTimeout			
correlatorData			
mediaCallCharacteristics			
callCharacteristics			
routedCallInfo			
subjectOfCall			
messageInfo			
languagePreferences			
deviceHistory			
security			
privateData			

A.5.12.8 Route Select

This service must be supported if the Routing Profile is supported (A.5.1).

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Route Select			
Service Request optional parameters			
routeRegisterReqID			
alternateRoutes			
remainRetries			
routeUsedReq			
correlatorData			
security			
privateData			

A.5.12.9 Route Used

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Route Used			
Service Request optional parameters			
routeRegisterReqID			
callingDevice			

domain			
correlatorData			
security			
privateData			

A.5.13 Physical Device Services

A.5.13.1 Button Press

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Button Press			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.2 Get Auditory Apparatus Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Auditory Apparatus Information			
Service Request optional parameters			
auditoryApparatus			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.3 Get Button Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Button Information			
Service Request optional parameters			
button			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.13.4 Get Display

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Display			
Service Request optional parameters			
displayID			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.5 Get HookSwitch Status

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get HookSwitch Status			
Service Request optional parameters			
hookswitch			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.6 Get Lamp Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Lamp Information			
Service Request optional parameters			
lamp			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.13.7 Get Lamp Mode

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Lamp Mode			
Service Request optional parameters			
lamp			
security			
privateData			
Service Response optional parameters			
lamp			
security			
privateData			

A.5.13.8 Get Message Waiting Indicator

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Message Waiting Indicator			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
deviceForMessage			
lampsPresent			
security			
privateData			

A.5.13.9 Get Microphone Gain

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Microphone Gain			
Service Request optional parameters			
auditoryApparatus			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.13.10 Get Microphone Mute

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Microphone Mute			
Service Request optional parameters			
auditoryApparatus			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.11 Get Ringer Status

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Ringer Status			
Service Request optional parameters			
ringer			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.12 Get Speaker Mute

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Speaker Mute			
Service Request optional parameters			
auditoryApparatus			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.13.13 Get Speaker Volume

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Speaker Volume			
Service Request optional parameters			
auditoryApparatus			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.14 Set Button Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Button Information			
Service Request optional parameters			
buttonLabel			
buttonAssociatedNumber			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.15 Set Display

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Display			
Service Request optional parameters			
displayID			
physicalBaseRowNumber			
physicalBaseColumnNumber			

offset			
characterSet			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.16 Set HookSwitch Status

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set HookSwitch Status			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.17 Set Lamp Mode

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Lamp Mode			
Service Request optional parameters			
lampBrightness			
lampColor			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.18 Set Message Waiting Indicator

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Message Waiting Indicator			
Service Request optional parameters			
deviceForMessage			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.13.19 Set Microphone Gain

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Microphone Gain			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.20 Set Microphone Mute

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Microphone Mute			
Service Request optional parameters			
security			

privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.21 Set Ringer Status

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Ringer Status			
Service Request optional parameters			
ringMode			
ringPattern			
ringVolume			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.22 Set Speaker Mute

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Speaker Mute			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.13.23 Set Speaker Volume

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Speaker Volume			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.14 Physical Device Events

A.5.14.1 Button Information

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Button Information			
buttonLabel			
buttonAssociatedNumber			
buttonPressIndicator			
security			
privateData			

A.5.14.2 Button Press

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Button Press			
buttonLabel			
buttonAssociatedNumber			
security			
privateData			

A.5.14.3 Display Updated

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Display Updated			
displayID			
physicalRows			
physicalColumns			
physicalBaseRowNumber			
physicalBaseColumnNumber			
characterSet			
security			
privateData			

A.5.14.4 Hookswitch

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Hookswitch			
security			
privateData			

A.5.14.5 Lamp Mode

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Lamp Mode			
lampLabel			
lampBrightness			
lampColor			
security			
privateData			

A.5.14.6 Message Waiting

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Message Waiting			
deviceForMessage			
security			
privateData			

A.5.14.7 Microphone Gain

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Microphone Gain			
security			
privateData			

A.5.14.8 Microphone Mute

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Microphone Mute			
security			
privateData			

A.5.14.9 Ringer Status

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Ringer Status			
ringMode			
ringCount			
ringDuration			

ringPattern			
ringVolume			
security			
privateData			

A.5.14.10 Speaker Mute

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Speaker Mute			
security			
privateData			

A.5.14.11 Speaker Volume

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Speaker Volume			
timeStamp			
security			
privateData			

A.5.15 Logical Device Services

A.5.15.1 Call Back Non-Call-Related

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Call Back Non-Call-Related			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.2 Call Back Message Non-Call-Related

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Call Back Message Non-Call-Related			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			

privateData			
-------------	--	--	--

A.5.15.3 Cancel Call Back

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Cancel Call Back			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.4 Cancel Call Back Message

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Cancel Call Back Message			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.15.5 Get Agent State

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Agent State			
Service Request optional parameters			
acdGroup			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.6 Get Auto Answer

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Auto Answer			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
numberOfRings			
security			
privateData			

A.5.15.7 Get Auto Work Mode

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Auto Work Mode			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
autoWorkInterval			

security			
privateData			

A.5.15.8 Get CallBack

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get CallBack			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.9 Get Caller ID Status

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Caller ID Status			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.15.10 Get Do Not Disturb

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Do Not Disturb			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
callOrigination			
callingDeviceList			
security			
privateData			

A.5.15.11 Get Forwarding

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Forwarding			

Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.12 Get Last Number Dialled

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Last Number Dialled			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.13 Get Presence State

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	

Get Presence State			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
fromTime			
untilTime			
place			
mood			
namedPresenceState			
security			
privateData			

A.5.15.14 Get Routing Mode

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Routing Mode			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.15 Set Agent State

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Agent State			
Service Request optional parameters			
agentID			
password			
group			
security			
privateData			
Service Response optional parameters			
pendingAgentState			
security			
privateData			

A.5.15.16 Set Auto Answer

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Auto Answer			
Service Request optional parameters			
numberOfRings			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.17 Set Auto Work Mode

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Auto Work Mode			
Service Request optional parameters			
autoWorkInterval			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.15.18 Set Caller ID Status

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Caller ID Status			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.19 Set Do Not Disturb

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Do Not Disturb			
Service Request optional parameters			
callOrigination			

callingDeviceList			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.20 Set Forwarding

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Forwarding			
Service Request optional parameters			
forwardingType			
forwardDN			
ringCount			
ringDuration			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.21 Set Presence State

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Presence State			
Service Request optional parameters			
fromTime			
untilTime			
place			
mood			
namedPresenceState			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.15.22 Set Routing Mode

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Routing Mode			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.16 Logical Device Events

A.5.16.1 Agent Busy

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Agent Busy			
agentID			
acdGroup			
pendingAgentState			
cause			
security			

privateData				
-------------	--	--	--	--

A.5.16.2 Agent Logged Off

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Agent Logged Off			
agentID			
acdGroup			
agentPassword			
cause			
security			
privateData			

A.5.16.3 Agent Logged On

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Agent Logged On			
agentID			
acdGroup			
agentPassword			
cause			

security			
privateData			

A.5.16.4 Agent Not Ready

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Agent Not Ready			
agentID			
acdGroup			
cause			
security			
privateData			

A.5.16.5 Agent Ready

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Agent Ready			
agentID			
acdGroup			
cause			
security			

privateData				
-------------	--	--	--	--

A.5.16.6 Agent Working After Call

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Agent Working After Call			
agentID			
acdGroup			
pendingAgentState			
cause			
security			
privateData			

A.5.16.7 Auto Answer

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Auto Answer			
numberOfRings			
security			
privateData			

A.5.16.8 Auto Work Mode

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Auto Work Mode			
security			
privateData			

A.5.16.9 Call Back

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Call Back			
security			
privateData			

A.5.16.10 Call Back Message

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Call Back Message			
security			
privateData			

A.5.16.11 Caller ID Status

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Caller ID Status			
security			
privateData			

A.5.16.12 Do Not Disturb

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Do Not Disturb			
callOrigination			
callingDeviceList			
security			
privateData			

A.5.16.13 Forwarding

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Forwarding			
forwardingType			

forwardTo			
forwardDefault			
ringCount			
ringDuration			
security			
privateData			

A.5.16.14 Presence State

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Presence State			
fromTime			
untilTime			
place			
mood			
namedPresenceState			
security			
privateData			

A.5.16.15 Routeing Mode

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Routeing Mode			
security			
privateData			

A.5.17 Device Maintenance Events

A.5.17.1 Back In Service

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Back In Service			
cause			
security			
privateData			

A.5.17.2 Device Capabilities Changed

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Device Capabilities Changed			
cause			

security			
privateData			

A.5.17.3 Out of Service

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Out of Service			
cause			
security			
privateData			

A.5.17.4 Partially In Service

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Partially In Service			
cause			
security			
privateData			

A.5.18 I/O Services

A.5.18.1 I/O Register

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
I/O Register			
Service Request optional parameters			
ioDevice			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.2 I/O Register Abort

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
I/O Register Abort			
Service Request optional parameters			
security			
privateData			

A.5.18.3 I/O Register Cancel

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
I/O Register Cancel			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.4 Data Path Resumed

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Data Path Resumed			
Service Request optional parameters			
ioRegisterReqID			
security			
privateData			
Service Response optional parameters			
security			

privateData				
-------------	--	--	--	--

A.5.18.5 Data Path Suspended

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Data Path Suspended			
Service Request optional parameters			
ioRegisterReqID			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.6 Fast Data

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Fast Data			
Service Request optional parameters			
ioRegisterReqID			
dataPathType			

displayAttributes			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.7 Resume Data Path

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Resume Data Path			
Service Request optional parameters			
ioRegisterReqID			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.8 Send Broadcast Data

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Send Broadcast Data			
Service Request optional parameters			
dataPathType			
displayAttributes			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.9 Send Data

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Send Data			
Service Request optional parameters			
ioRegisterReqID			
displayAttributes			
ioCause			

security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.10 Send Multicast Data

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Send Multicast Data			
Service Request optional parameters			
ioData			
displayAttributes			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.11 Start Data Path

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Start Data Path			
Service Request optional parameters			
ioRegisterReqID			
dataPathDirection			
dataPathType			
displayID			
numberOfCharsToCollect			
terminationCharacter			
timeout			
security			
privateData			
Service Response optional parameters			
numberOfCharsToCollect			
terminationCharacter			
timeout			
security			
privateData			

A.5.18.12 Stop Data Path

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Stop Data Path			
Service Request optional parameters			
ioRegisterReqID			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.18.13 Suspend Data Path

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Suspend Data Path			
Service Request optional parameters			
ioRegisterReqID			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.19 Data Collection Services

A.5.19.1 Data Collected

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Data Collected			
Service Request optional parameters			
digitsData			
telTonesData			
connectionInfo			
dcollCause			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.19.2 Data Collection Resumed

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Data Collection Resumed			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.19.3 Data Collection Suspended

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Data Collection Suspended			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.19.4 Resume Data Collection

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Resume Data Collection			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.19.5 Start Data Collection

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Start Data Collection			
Service Request optional parameters			
dataCollType			
digitsReportingCriteria			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.19.6 Stop Data Collection

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Stop Data Collection			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.19.7 Suspend Data Collection

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Suspend Data Collection			
Service Request optional parameters			
security			

privateData			
Service Response optional parameters			
security			
privateData			

A.5.20 Voice Services

A.5.20.1 Activate

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Activate			
Service Request optional parameters			
resource			
grammarName			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.2 Clear

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Clear Message			
Service Request optional parameters			
resource			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.3 Concatenate Message

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Concatenate Message			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			

privateData				
-------------	--	--	--	--

A.5.20.4 Deactivate

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Deactivate			
Service Request optional parameters			
resource			
grammarName			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.5 Delete Message

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Delete Message			
Service Request optional parameters			
security			

privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.6 Play Message

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Play Message			
Service Request optional parameters			
duration			
termination			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.7 Query Voice Attribute

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Query Voice Attribute			
Service Request optional parameters			
messageToQuery			
resource			
connection			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.8 Queue

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Queue Service			
Service Request optional parameters			
message			
resource			

text			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.9 Record Message

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Record Message			
Service Request optional parameters			
resource			
samplingRate			
encodingAlgorithm			
maxDuration			
termination			
security			
privateData			
Service Response optional parameters			
security			

privateData				
-------------	--	--	--	--

A.5.20.10 Reposition

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Reposition			
Service Request optional parameters			
messageToReposition			
resource			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.11 Resume

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Resume			
Service Request optional parameters			
messageToResume			

resource			
duration			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.12Review

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Review			
Service Request optional parameters			
messageToReview			
resource			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.13 Set Voice Attribute

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Voice Attribute			
Service Request optional parameters			
message			
resource			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.14 Start

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Start			
Service Request optional parameters			
resource			
text			
security			

privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.15 Stop

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Stop			
Service Request optional parameters			
messageToBeStopped			
resource			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.16 Suspend

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Suspend			
Service Request optional parameters			
message			
resource			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.20.17 Synthesize Message

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Synthesize Message			
Service Request optional parameters			
control			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.21 Voice Events

A.5.21.1 Bookmark Reached

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Bookmark Reached			
resource			
cause			
servicesPermitted			
security			
privateData			

A.5.21.2 Completed

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Completed			
resource			
cause			

servicesPermitted			
security			
privateData			

A.5.21.3 DTMF Detected

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
DTMF Detected			
resource			
cause			
servicesPermitted			
security			
privateData			

A.5.21.4 Emptied

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Emptied			
resource			
cause			
servicesPermitted			

security			
privateData			

A.5.21.5 Interruption Detected

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Interruption Detected			
resource			
cause			
servicesPermitted			
security			
privateData			

A.5.21.6 Not Recognized

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Not Recognized			
resource			
result			
cause			
servicesPermitted			

security			
privateData			

A.5.21.7 Play

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Play			
message			
resource			
length			
currentPosition			
speed			
cause			
servicesPermitted			
security			
privateData			

A.5.21.8 Recognized

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Recognized			
resource			
cause			
servicesPermitted			
security			
privateData			

A.5.21.9 Record

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Record			
message			
resource			
length			
currentPosition			
cause			
servicesPermitted			
security			

privateData			
-------------	--	--	--

A.5.21.10 Review

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Review			
message			
resource			
length			
currentPosition			
cause			
servicesPermitted			
security			
privateData			

A.5.21.11 Silence Timeout Expired

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Silence Timeout Expired			
resource			
cause			

servicesPermitted			
security			
privateData			

A.5.21.12Speech Detected

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Speech Detected			
resource			
cause			
servicesPermitted			
security			
privateData			

A.5.21.13Started

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Started			
resource			
cause			
servicesPermitted			

security			
privateData			

A.5.21.14 Stop

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Stop			
message			
resource			
length			
currentPosition			
cause			
servicesPermitted			
security			
privateData			

A.5.21.15 Suspend Play

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Suspend Play			
message			

resource			
length			
currentPosition			
cause			
servicesPermitted			
security			
privateData			

A.5.21.16 Suspend Record

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Suspend Record			
message			
resource			
length			
currentPosition			
cause			
servicesPermitted			
security			
privateData			

A.5.21.17 Voice Attribute Changed

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Voice Attribute Changed			
message			
resource			
playVolume			
recordingGain			
speed			
currentPosition			
grammars			
language			
mode			
retainAudio			
silenceTimeout			
maxTimeout			
babbleTimeout			
endSilence			
rejectionThreshold			
autoInterruptable			
innerXML			

interdigitTimeout			
preflush			
cause			
security			
privateData			

A.5.21.18 Voice Error Occurred

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Voice Error Occurred			
resource			
cause			
servicesPermitted			
security			
privateData			

A.5.22 Call Detail Record (CDR) Services

A.5.22.1 Call Detail Records Notification

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Call Detail Records Notification			
Service Request optional parameters			
cdrReason			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.22.2 Call Detail Records Report

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Call Detail Records Report			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.22.3 Send Stored Call Detail Records

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Send Stored Call Detail Records			
Service Request optional parameters			
timePeriod			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.22.4 Start Call Detail Records Transmission

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Start Call Detail Records Transmission			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.22.5 Stop Call Detail Records Transmission

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Stop Call Detail Records Transmission			
Service Request optional parameters			
cdrTermReason			
security			
privateData			
Service Response optional parameters			
security			

privateData			
-------------	--	--	--

A.5.23 Location Services

A.5.23.1 Get Location Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Location Information			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
locationInfo			
security			
privateData			

A.5.23.2 Set Location Information

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Set Location Information			
Service Request optional parameters			
locationInfo			

replaceMode			
security			
privateData			
Service Response optional parameters			
locationInfo			
security			
privateData			

A.5.23.3 Location Tracking Session Resumed

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Location Tracking Session Resumed			
Service Request optional parameters			
locReason			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.23.4 Location Tracking Session Suspended

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Location Tracking Session Suspended			
Service Request optional parameters			
locReason			
locationInfoList			
security			
privateData			
Service Response optional parameters			
locationInfo			
security			
privateData			

A.5.23.5 Resume Location Tracking Session

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Resume Location Tracking Session			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.23.6 Location Information Report

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Location Information Report			
Service Request optional parameters			
locationInfoList			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.23.7 Start Location Tracking Session

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Start Location Tracking Session			
Service Request optional parameters			
collectionType			
collectionInterval			
maxCollections			
collectionFilter			
reportingType			
reportingInterval			
reportingCount			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.23.8 Stop Location Tracking Session

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Stop Location Tracking Session			
Service Request optional parameters			
reason			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.23.9 Suspend Location Tracking Session

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Suspend Location Tracking Session			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			

privateData			
-------------	--	--	--

A.5.23.10 Get Location Tracking Capabilities

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Location Tracking Capabilities			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			
privateData			

A.5.23.11 Get Location Tracking Sessions

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Get Location Tracking Sessions			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.23.12 Location Session Info

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Location Session Info			
Service Request optional parameters			
segmentID			
security			
privateData			

A.5.24 Vendor Specific Extension Services

A.5.24.1 Escape Register

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Escape Register			
Service Request optional parameters			
security			
privateData			

Service Response optional parameters			
security			
privateData			

A.5.24.2 Escape Register Abort

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Escape Register Abort			
Service Request optional parameters			
security			
privateData			

A.5.24.3 Escape Register Cancel

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Escape Register Cancel			
Service Request optional parameters			
security			
privateData			
Service Response optional parameters			
security			

privateData				
-------------	--	--	--	--

A.5.24.4 Escape

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Escape			
Service Request optional parameters			
escapeRegisterID			
security			
Service Response optional parameters			
security			
privateData			

A.5.24.5 Private Data Version Selection

Description: Service, optional parameters	Supported ?		Comments
	Yes	No	
Private Data Version Selection			
Service Response optional parameters			
security			
privateData			

A.5.25 Vendor Specific Extension Events

A.5.25.1 Private Event

Description: Event, optional parameters	Supported ?		Comments
	Yes	No	
Private Event			
security			