Overview of 3GPP Release 8 V0.2.1 (2010-09)
34

Overview of 3GPP Release 8 V0.2.1 (2010-09)
Contents

6Foreword

1
Scope
7
2
References
7
2.1
Specifications
7
2.2
Tdocs
8
2.3
Work Plan, Work Items and Study Items
8
2.4
Change Request database
8
3
Abbreviations
8
4
3GPP System Architecture Evolution Specification-Evolved Packet System (SAES) UID_320005
9
4.1
Requirements for evolution of the 3GPP system architecture (AIPN-SAE) UID_320022
11
4.2
High level and common (for all accesses) functions (EPS-ComF) UID_370005
11
4.3
SAE for LTE access (SAES-LTE) UID_350025
15
4.4
SAE for Interoperation between LTE and legacy cellular PS accesses UID_350026
18
4.5
SAE for support for non-3GPP accesses (SAES-SA-FP_n3GPP) UID_350027
19
4.5.1
Conformance Test Aspects – Mobility management based on DSMIPv6 UID_450022
20
4.6
Single Radio Voice Call Continuity for 3GPP (SAES-SRVCC) UID_350030
21
4.7
Voice Call Continuity for CDMA2000 1X (SAES-VCC_1X) UID_360020
22
4.8
SAE impacts on IMS (SAES-SA_IMS) UID_350031
22
4.9
CS Fallback in EPS (SAES-CSFB) UID_390036
23
4.10
System enhancements for the use of IMS services in local breakout (SAES-IMS_LBO) UID_390039
24
4.11
EPC Data Definitions (EPC-OAM) UID_390010
25
4.12
EPC Charging (EPC-CH) UID_380038
27
4.13
Domain Name System Procedures for Evolved Packet System (DEPS) UID_400004
28
4.14
IWF between MAP based and Diameter based interfaces (SAES-MAP2Diam) UID_410007
29
4.15
CT6 aspects of SAE UID_390121
29
4.15.1
Test interworking of LTE Terminals with the USIM UID_420018 (target Dec 2010)
30
4.15.2
Test interworking of LTE Terminals with the USIM UID_490015 (target Jun 2011)
31
5
3G Long Term Evolution - Evolved Packet System RAN part (LTE) UID_20068
32
5.1
Long Term Evolution of the 3GPP radio technology
33
5.1.1
Study phase and requirements
33
5.1.2
Specification phase and achievements
35
5.1.3
Radio Interface
37
5.1.4
Mobility and Radio Resource Management
41
5.1.5
Support for self configuration and optimization
41
5.1.6
System Architecture Evolution
42
5.2
LTE – Physical Layer (LTE-Phys) UID_330018
43
5.3
LTE – Radio Interface Layer 2 and 3 Protocol Aspect (LTE-L23) UID_330019
44
5.4
LTE – eUTRAN Interfaces (LTE-interfaces) UID_330020
44
5.5
LTE – RF Radio Transmission/Reception, System Performance Requirements and Conformance Testing (LTE-RF) UID_330021
45
5.6
LTE FDD repeaters (LTE-Repeaters) UID_370046
46
5.7
LTE – Terminal Conformance Test Specifications (LTE-UEConTest) UID_25029
46
5.8
E-UTRAN Data Definitions (E-UTRAN-OAM) UID_390001
47
5.8.1
E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP) UID_380036
47
5.8.2
Performance measurements for E-UTRAN UID_390002
48
5.8.3
Key Performance Indicators (KPIs) for E-UTRAN UID_390003
49
5.8.4
Subscriber and Equipment Trace for eUTRAN and EPC UID_370001
50
5.9
Self-Organizing Networks (SON) (LTE_SON-OAM) UID_390004
51
5.9.1
SON Concepts and requirements UID_390104
51
5.9.2
Self-Establishment of eNBs UID_390005
52
5.9.3
SON Automatic Neighbour Relations (ANR) List Management UID_390006
53
6
Home NodeB / eNodeB
54
6.1
Home NodeB / eNodeB (HomeNB) UID_380065
54
6.1.1
Stage 1 for HNB_eHNB UID_380066
54
6.1.2
Support of Closed Subscriber Group (CSG) UID_420019
55
6.1.3
CSG and Idle Mode Mobility for LTE Home eNodeB and 3G Home NodeB UID_410012/3
56
6.2
UTRA HNB UID_390033
58
6.2.1
Support of UTRA HNB UID_400053
58
6.2.2
UTRAN Architecture for 3G HNB UID_400054
59
6.2.3
FDD Home NodeB RF requirements UID_390034
60
6.2.3.1
Conformance Test Aspects – UTRA HNB (FDD) UID_430023
61
6.2.4
3G Home NodeB OAM&P (type 1 definition) UID_420037
62
7
IP Multimedia Subsystem (IMS)
63
7.1
IMS Centralized Service Control (ICSRA) UID_370025
63
7.2
IMS Multimedia Telephony and Supplementary Services (IMSTSS) UID_370059
65
7.3
3GPP2 Input to Common IMS (CIMS_3GPP2) UID_390035
71
7.4
IMS Enhancements for support of Packet Cable access (PktCbl) UID_350005
74
7.5
IMS System enhancements for corporate network access (IMS_Corp) UID_360012
78
7.6
Maintenance of TISPAN documentation (MAINTISP) UID_380069
80
7.7
IMS Service Continuity (IMS-Cont) UID_390056
82
7.8
Security Enhancements for IMS (IMS-Sec) UID_370078
84
7.9
IMS initiated and controlled PSS and MBMS User Service (IMS_PSS_MBMS_US) UID_34046
86
7.10
Multimedia interworking between IMS and CS networks (MIW-IMS) UID_713024
87
7.11
IMS Stage-3 IETF Protocol Alignment (IMSProtoc2) UID_360029
88
7.12
Interworking between User-to-User Signalling (UUS) and SIP (UUSIW) UID_380014
89
7.13
Support of Overlap signalling (Overlap) UID_380018
90
7.14
AS/MRFC stage 2 and 3 work (MRFC_TS) UID_380035
91
7.15
IMS Restoration Procedures (IMS_RP) UID_400012
92
7.16
IMS Application Server Service Data Descriptions for AS interoperability (IMS_ASIO) UID_410003
92
8
WLAN interworking with a 3GPP system (I-WLAN)
94
8.1
I-WLAN Network Selection Principle (IWLANNSP) UID_340030
94
8.2
Mobility between 3GPP-WLAN Interworking and 3GPP Systems (IWLAN_Mob) UID_370049
95
8.2.1
Conformance Test Aspects – Mobility between 3GPP WLAN Interworking and 3GPP Systems UID_460006
96
9
Pan-European in-vehicle emergency call (eCall)
97
9.1
eCall Data Transfer (EData) UID_330005
97
9.2
Study on Transferring of emergency call data – in-band modem solution (eCALLIBMS) UID_360015
99
9.3
eCall data transfer Phase 2: Comparison of alternative in-band modem solutions and standardization of one in-band modem solution (eCall_Phase2) UID_34042
100
9.4
eCall Conformance Testing UID_450001
101
9.5
Conformance Test Aspects - non-modem procedures of eCall sessions in UTRA UID_450023
101
10
SA1 Features
103
10.1
Enhancements for Voice Group Call Service (VGCS) Applications (EVA) UID_7042
103
10.2
Personal Network Management (PNM) UID_31081
104
10.2.1
Key establishment between a UICC hosting device and a remote device (PNM) UID_340010
105
10.3
IP Interconnection of Services (IPinterc) UID_380060
107
10.3.1
Stage 1 for IP Interconnection of Services UID_380061
107
10.3.2
System enhancements for interconnection interfaces between two IMSs (IMS_NNI) UID_7005
108
10.3.2
SA5 Charging harmonization for NGN between 3GPP and ATIS-TMOC UID_330011
109
10.4
Support of (G)MSC-S – (G)MSC-S Nc Interface based on the SIP-I protocol (SIP_Nc) UID_360025
110
10.5
Earthquake and Tsunami Warning System Requirements and Solutions (ETWS) UID_370051
112
10.5.1
Conformance Test Aspects – UMTS Earthquake and Tsunami Warning System FDD UID_440011
113
10.6
In Case of Emergency (ICE) numbers storage and easy access on UICC UID_380059
115
10.7
Local Charging Zone Requirements (LCZR) UID_330006
116
10.8
Customized Alerting Tone (CAT) UID_340029
117
10.9
Service-Level Interworking for Messaging Services (MESSIW) UID_340031
119
10.10
Multimedia Priority Service (PRIOR) UID_340044
120
10.11
Open Service Access (OSA8) UID_360010
121
10.12
Paging Permission with Access Control (PPACR) UID_360032
124
10.12.1
Conformance Test Aspects – Paging Permission with Access Control UID_490017 (target Jun 2011)
125
10.13
Charging for multi-phases services (CHRGMPH) UID_380063
126
11
SA3 Features
127
11.1
Lawful Interception in the 3GPP Rel-8 (LI8) UID_350015
127
11.2
Generic Bootstrapping Architecture Push Function (GBAPush) UID_390046
128
12
SA4 Features
129
12.1
Requirements and Test methods for Wideband Terminals (RETEM_WB_T) UID_34045
129
12.2
Extending PSS and MBMS User Services for optimized Mobile TV UID_34043
130
12.3
Encoding formats, transport formats and media description signalling for interworking, QoE, and other enhancements to MTSI-MHI UID_400028
131
13
SA5 Features
134
13.1
Operation, Administration, Maintenance and Provisioning (OAM8) UID_340063
134
13.1.1
Telecom Management Methodology UID_35051
134
13.1.2
Advanced Alarming on Itf-N UID_35053
135
13.1.3
CN CS Bearer Transport Network (BTN) relative NRM UID_35056
136
13.1.4
Alignment with eTOM and M.3060 architectural concepts UID_390016
137
13.1.5
IRP SOAP Solution Set UID_400030
137
13.1.6
Create missing specifications for IRP XML definitions UID_450052
138
13.1.7
IP bearer network Performance measurement definition UID_35061
139
13.1.7
HSUPA performance measurements UID_360001
139
13.1.8
Key Performance Indicators (KPIs) for UMTS/GERAN UID_360002
140
13.1.9
Service Level Tracing in IMS (OAM8-Trace) UID_11067
141
13.2
Charging Management small Enhancements (CH8) UID_350016
142
13.2.1
Online charging correlation UID_350038
142
13.2.2
SMS online charging UID_360003
143
13.2.3
Introduce Online Charging from SMS-SC into the SMS Charging Specifications UID_410045
143
14
CT Features
145
14.1
Conferencing enhancements for Mp interface (eMp) UID_380024
145
14.2
Contact Manager for 3GPP UICC applications (eUPHBOOK) UID_320014
147
15
Improvements of the Radio Interface UID_350040
148
15.1
UMTS 700 MHz FDD UID_350035
148
15.2
UMTS 1500 MHz UID_350034
150
15.3
UMTS 1880 MHz TDD UID_410018
151
15.4
UMTS 2300 MHz TDD LCR UID_380074
152
15.5
Further Improved Minimum Performance Requirements for HSDPA UE (FDD) - Two-Branch Interference Cancellation UID_350037
153
15.6
CS Voice Service over HSPA UID_370032
154
15.6.1
Conformance Test Aspects – CS Voice Service over HSPA UID_25050
154
15.7
Performance requirements for 15 code reception with 16QAM/QPSK (FDD) UID_370033
155
15.7.1
Conformance Test Aspects – Performance requirements for 15 code reception with 16QAM/QPSK (FDD) UID_400055
155
16
RAN improvements UID_370035
156
16.1
Combination of 64QAM and MIMO for HSDPA (FDD) UID_360013
157
16.1.1
Conformance Test Aspects – Combination of 64QAM and MIMO for HSDPA (FDD) UID_410020
157
16.2
Improved L2 for uplink UID_370036
158
16.2.1
Conformance Test Aspects – Improved L2 for uplink UID_400056
159
16.2.2
Conformance Test Aspects – 1.28 Mcps TDD Improved L2 support for high data rates UID_440010
159
16.3
Enhanced Uplink for CELL_FACH State in FDD UID_370037
160
16.3.1
Conformance Test Aspects – Enhanced Uplink for CELL_FACH State in FDD UID_430024
161
16.4
Enhanced UE Discontinuous Reception (DRX) for FDD UID_370038
162
16.5
Enhancements for Serving Radio Network Subsystem (SRNS) Relocation Procedure UID_370039
163
16.6
Enhancements for FDD HSPA Evolution UID_370040
164
16.7
64QAM for 1.28 Mcps TDD HSDPA UID_380075
165
16.7.1
Conformance Test Aspects – 64QAM for 1.28 Mcps TDD HSDPA UID_400057
165
16.8
Enhanced CELL_FACH state in 1.28 Mcps TDD UID_380076
166
16.8.1
Conformance Test Aspects – Enhanced CELL_FACH State in LCR TDD UID_440009
167
16.9
Continuous Connectivity for packet data users for 1.28Mcps TDD UID_390028
168
16.9.1
Conformance Test Aspects – Continuous Connectivity for packet data users for 1.28 Mcps TDD UID_450024
168
16.10
HSPA VoIP to WCDMA/GSM CS continuity UID_390029
169
16.11
HS-DSCH Serving Cell Change Enhancements UID_390030
169
16.11.1
Conformance Test Aspects – HS-DSCH Serving Cell Change Enhancements UID_450026
170
16.12
MIMO for 1.28 Mcps TDD UID_400050
171
16.12.1
Conformance Test Aspects – MIMO for 1.28 Mcps TDD UID_450025
171
16.13
Dual-Cell HSDPA operation on adjacent carriers UID_400052
172
16.13.1
Conformance Test Aspects – Dual-Cell HSDPA operation on adjacent carriers UID_420015
173
16.14
Conformance Test Aspects – Receiver Type3i UID_430028
173
16.15
3.84 Mcps TDD MBSFN Integrated Mobile Broadcast (MBSFN-DOB) UID_360008
174
16.15.1
Conformance Test Aspects – 3.84 Mcps TDD MBSFN Integrated Mobile Broadcast UID_440008
175
17
GERAN Features
176
17.1
GERAN support for GERAN - 3G Long Term Evolution interworking (GELTE) UID_50583
176
17.1.1
Testing for GERAN support for GERAN - 3G Long Term Evolution interworking UID_54583 (target Nov 2010)
177
17.2
U-TDOA Enhancement (GUTEN) UID_50586
178
17.3
GAN Enhancements (GANENH) UID_50587
179
17.3.1
Update TS 51.010 Mobile Station (MS) Conformance Specification for GAN Enhancements UID_53089
179
17.4
A-interface over IP (AoIP) UID_50591
180
17.5
New multicarrier BTS class (MCBTS) UID_51147
182
17.6
Support for Additional Navigation Satellite Systems (ANSS) for LCS UID_38001
183
17.7
Conformance testing for the Latency Reductions feature (CTLATRED) UID_51149
184
17.8
MS conformance testing of changes introduced by WI "Support of Packet-switched Handover for GERAN A/Gb mode" (PSHCT-MStest) UID_53091
184
18
SA1 Studies
185
18.1
Study on Customised Alerting Tone (FS_CAT) Requirements UID_7026
185
18.2
Study on Facilitating Machine to Machine Communication in GSM and UMTS (FS_M2M) UID_7027
186
18.3
Study on Network Composition UID_31089
188
18.4
Study on Requirements of IMS Multimedia Conferencing UID_320024
190
18.5
Study on support of a Public Warning System (FS_PWS) UID_320025
191
18.6
Study on Paging Permission with Access Control (FS_PPAC) UID_330016
193
18.7
Study on Non-3GPP access Network Selection Principles (NSP) UID_340033
194
18.8
Study on Value-Added Services for Short Message Service UID_340034
196
18.9
Study on Service continuity between mobile and WLAN networks UID_340035
197
18.10
Study on Services Alignment and Migration UID_370086
199
19
SA2 Studies
201
19.1
Study on 3GPP System Architecture Evolution UID_32085
201
19.2
Study on Stage 2 aspects of IMS Service Brokering UID_320028
203
19.3
Study on IMS utilizing multicast bearer services UID_7049
204
19.4
Study on Multimedia Session Continuity UID_350051
205
19.5
Study on centralized IMS services UID_380034
207
19.6
Study on Architecture of IMS based Customized Alerting Tone (CAT) UID_380078
209
20
SA3 Studies
210
20.1
Study on Home (e)NodeB Security UID_380085
210
21
SA5 Studies
211
21.1
Study of Element Operations Systems Function (EOSF) definition UID_390053
211
21.2
Study on SA5 MTOSI XML Harmonization UID_390037
211
21.3
Study of Common Profile Storage Framework of User Data for network services and management UID_390038
212
21.4
Study of Management for LTE and SAE UID_340036
213
21.5
Study on Charging Aspects of 3GPP System Evolution UID_350004
214
22
CT Studies
215
22.1
Study on AS-MRFC media server control protocol UID_7048
215
22.2
Study on IMS Restoration Procedures UID_350018
216
22.3
Study on IMS Application Server Service Data Descriptions for AS interoperability UID_360030
218
23.4
Study on Customized Alerting Tone solution for voice and video call in CS domain UID_360031
220
23.5
Study on InterWorking Function between MAP based and Diameter based interfaces UID_380023
222
24
RAN Studies
222
24.1
Study on Scope of future HSPA Evolution for 1.28Mcps TDD UID_370041
222
24.2
Study on Synchronized E-DCH for UTRA FDD UID_370042
223
24.3
Study on Improved network controlled mobility between LTE and 3GPP2/mobile WiMAX radio technologies UID_360016
224
24.4
Study on 3G Home NodeB/eNodeB UID_350039
226
25
GERAN Studies
229
25.1
Study on A-interface over IP (AINTIP) UID_50589
229
25.2
Study on Optimized Transmit Pulse Shape for Downlink EGPRS2-B (WIDER) UID_51148
231
26
Rel-8 Completed Items
233
27
Rel-8 Stopped Items
254
Annex A:
Change history
258
Completed Release 8 Testing
259
Ongoing Release 8 Testing
260
Ongoing Release 8 Studies - still Rel-8 ?
260

Foreword

The coloured highlight of the Unique IDentifier (UID) reflects the status of the work items e.g. ongoing, completed, etc.
Stopped Features and Studies are listed at the end of the present document.

Legend:

Completed WI
Ongoing WI
Moved WI to/from another Release
Stopped WI
The present document has been produced by the ETSI MCC department headed by Adrian Scrase.
The overall document was coordinated by Adrian Zoicas (MCC Work Plan Coordinator), who wishes to thank all the contributors for their dedication and quality of inputs.
[image: image16.png]Organization A

Enterprise Systerms

[

=
Q [+—Operations Systems —

Organization B

1
Scope

The present document contains a high-level description of the 3GPP Release 8 (Rel-8) Features.
Its latest version is available at: http://www.3gpp.org/ftp/Information/WORK_PLAN/Description_Releases/
3GPP Release Timeline

· 3GPP synchronizes specification development into releases

· Releases cover the areas of:

· Accesses (GSM, EDGE, HSPA, UMTS, LTE, LTE-Advanced, etc.)

· Core Network (GSM Core, EPC)

· Services (IMS, MMTel)
[image: image17.emf]2011 2010

2009

2008 2007

2006

2005 2004

2003

2002 2001 2000

R99

R4

R5

R6 R7

R8

R9

R10

UMTS

HSPA

DL

HSPA

UL

LTE LTE

Adv

HSPA

+

EPC

Common

IMS

IMS

MMTel

For each Feature (or independent item), references are given to guide the reader on how to deepen the subject: the Work Item Description (WID) as well as the list of impacted specifications is provided at the beginning of each clause describing the feature. The impact of a given feature on a particular specification is described in the Change Request (CR) list, which can be found at the end of the respective specification, or alternatively in the CR database, which contains the full list of CRs for all 3GPP specifications.

Chapter 2 of the present document contains global references, and provides links towards the 3GPP Specifications, the meeting contributions, the Work Plan, the Work Item Descriptions (WIDs) and the CR database.

2
References

[1]
3GPP TR 21.905: "Vocabulary for 3GPP Specifications".

2.1
Specifications

Global information on the Specifications (also called "specs") can be found at:

http://www.3gpp.org/specs/specs.htm
The latest versions of all 3GPP specifications, containing the most recent corrections and additions, are available at:

http://www.3gpp.org/ftp/Specs/latest/
For specific purposes, older versions might be needed. These versions are available at:

http://www.3gpp.org/ftp/Specs/Archive/
where the specifications are sorted by series and then by folders containing all the available versions of a given spec (one folder per spec), for all Releases.

2.2
Tdocs

The Temporary Documents (tdocs) are mainly the original papers written by the 3GPP Members, and are the inputs for elaborating the specs. They are available (sorted by 3GPP technical groups (Technical Specification Groups (TSGs) and Working Groups (WGs)) at:

http://www.3gpp.org/ftp/
starting with 'tsg....'.

2.3
Work Plan, Work Items and Study Items

Work Item Description ("WID") (also called WI Description) and Study Item (also called "Feasibility Studies") are forms which initial version provides the target to be reached before starting the technical work. Potential subsequent versions narrow the target and foreseen completion date according the actual progress. They are stored in:

http://www.3gpp.org/ftp/Information/WI_sheets/
The 3GPP Work Plan is a living document, updated roughly each month, which contains the full list of Work Items and Study Items, as well as summary information for each WI, as: the WG in charge of it, its starting date and (foreseen or actual) completion date, the actual progress, etc. The Work Plan is available at:

http://www.3gpp.org/ftp/Information/WORK_PLAN/
2.4
Change Request database

A specification is originally drafted and maintained by a rapporteur, who compiles the contents from discussions in the WGs and TSGs. When it is considered to be 80% complete, it is brought under a so-called "change control" process. After this, changes to the specification can only be made using Change Requests that are usually agreed by consensus in the Working Group responsible for the specification, and then formally approved by the relevant Technical Specification Group.

The Change Request database contains all available information on Change Requests, including a Work Item code, a Change Request number that is unique within the specification (different versions are possible, but only one can ever be approved), the status of each Change Request and references to relevant temporary document numbers and meetings. This database is available in:

http://www.3gpp.org/ftp/Information/Databases/Change_Request/
Further information on CR is available at:

http://www.3gpp.org/specs/CR.htm
3
Abbreviations

For the purposes of the present document, the abbreviations given in TR 21.905 [x] and the following apply. An abbreviation defined in the present document takes precedence over the definition of the same abbreviation, if any, in TR 21.905 [1].
EPC

EPS
Evolved Packet System

E-UTRAN

GAA
Generic Authentication Architecture

IMS
IP Multimedia Subsystem

LTE

RAB
Radio Access Bearer

RLC
Radio Link Control

RTP
Real Time Protocol

SAES
System Architecture Evolution Specification

SIP
Session Initiated Protocol (IETF)

4
3GPP System Architecture Evolution Specification-Evolved Packet System (SAES) UID_320005
Resources:
S1,S2,S3,S5,C1,C3,C4,C6
References
	Document
	Title/Contents

	WID(s)

	SP-080132
	WID on 3GPP System Architecture Evolution Specification (SAES) - covers S1,S2,S3

	Impacted Specifications

	-
	See following subclauses

	New Dedicated Specifications/Reports

	-
	See following subclauses

Supporting Companies:
Motorola. Nortel, Fujitsu, Vodafone, T-Mobile International, Huawei, NTT DoCoMo, Nokia, NEC, Nokia Siemens Networks, Ericsson, Qualcomm, 3, Samsung, at&t, BT, SoftBank Mobile Corp, China Mobile, Orange, Toshiba, LG Electronics, Intel, TeliaSonera, ZTE, Telecom Italia, Alcatel-Lucent, Marvell, RITT, CATT, Sprint, Rogers Wireless, Telefonica O2 Europe, KPN, Verizon Wireless, IPWireless, Telenor.
	Unique_ID
	Name
	Resource
	Hyperlink

	320005
	3GPP System Architecture Evolution Specification - Evolved Packet System (non RAN aspects)
	SP,CP
	SP-080132

	350027
	SAE for support for non-3GPP accesses
	S2,S3,C1,C4
	SP-080132

	350044
	Stage 2 for Host-based Mobility aspects
	S2
	SP-080132

	350045
	Stage 2 for Network-based Mobility aspects
	S2
	SP-080132

	360022
	Stage 3 for Mobility management based on DSMIP v6
	C1
	CP-080493

	390009
	Stage 3 for Mobility management based on MIP v4
	C1
	CP-080493

	380030
	Stage 3 for Inter-system mobility between E-UTRAN and non 3GPP accesses
	C1
	CP-080493

	360019
	Stage 2 for Optimized Dual-Radio Handover with WiMAX
	S2
	SP-080132

	390045
	Stage 2 Security aspects for non-3GPP Access
	S3
	SP-080132

	370010
	Stage 3 security aspects for DSMIP v6 Access
	C1
	CP-080493

	390172
	Stage 3 security aspects for MIPv4 Access
	C1
	CP-080493

	360021
	Stage 3 for Access to the EPC via non-3GPP access networks
	C1
	CP-080493

	370011
	Stage 3 for interfaces within EPC
	C4
	CP-090247

	340057
	Stage 3 for Interfaces EPC - non-3GPP IP access
	C4
	CP-090247

	340058
	Stage 3 for AAA/HSS related
	C4
	CP-090247

	340059
	Stage 3 for EPC - AAA interface
	C4
	CP-090247

	350030
	Single Radio Voice Call Continuity for 3GPP (SRVCC)
	S2,C1,C4
	SP-070949

	350130
	Stage 2 for 2G/3G SRVCC
	S2
	SP-070949

	410005
	Stage 3 for SRVCC in EPS
	C1
	CP-080793

	410006
	MME to MSC interface for SRVCC
	C4
	CP-080793

	360020
	Voice Call Continuity for CDMA2000 1X
	S2
	SP-080132

	350031
	SAE impacts on IMS
	S2
	SP-080132

	390036
	CS Fallback in EPS
	S2,C1,C4
	SP-080097

	400001
	Stage 2 for CS Fallback in EPS
	S2
	SP-080097

	400102
	Stage 3 for CS Fallback in EPS
	C1
	CP-080791

	400003
	Stage 3 for CS Fallback in EPS
	C4
	CP-080791

	390039
	System enhancements for the use of IMS services in local breakout
	S2
	SP-080090

	390010
	EPC Data Definitions
	S5
	not applicable

	380037
	EPC Network Resource Model (NRM) Integration Reference Point (IRP)
	S5
	SP-070737

	390011
	Performance measurements for EPC
	S5
	SP-080061

	380038
	EPC Charging
	S5
	SP-070736

	390018
	Issues for CT1 TR 24.801
	C1
	CP-080068

	390019
	Issues for CT3 TR 29.804
	C3
	CP-080068

	400104
	Domain Name System Procedures for Evolved Packet System (DEPS)
	C4
	CP-080280

	410007
	InterWorking Function (IWF) between MAP based and Diameter based interfaces
	C4
	CP-080644

	390021
	CT6 aspects of SAE
	C6
	CP-080164

	390121
	CT6 aspects of SAE
	C6
	CP-080164

	420018
	Test interworking of LTE Terminals with the USIM
	C6
	CP-080899

The WID SP-080132 covers:

· Administrative fixes to the Feature-level SAE WID;

· Explicit addition of specifying network-controlled dual radio handovers between 3GPP accesses (GERAN, UTRAN, E-UTRAN) and Mobile WiMAX.

To ensure competitiveness in a longer time frame, an evolution of the 3GPP access technology needs to be considered.

Also, the ability of the 3GPP system to cope with the rapid growth in IP data traffic, the Packet-Switched technology utilized within 3G mobile networks requires further enhancement.
A continued evolution and optimization of the system concept is also necessary in order to maintain a competitive edge in terms of both performance and cost.

Important parts of such a continued system evolution include:

· Reduced latency;

· Higher user data rates;

· Improved system capacity and coverage, and reduced overall cost for the operator;

· Potential network and traffic cost reduction;

· Flexible accommodation and deployment of existing and new access technologies with mobility by a common IP-based network.

The objective of this work is to produce specifications to satisfy the needs of 3GPP System Evolution, namely:

· Overall architecture impacts from SA1 Rel-7 TR 22.978 "All-IP network (AIPN) feasibility study" (FS_AIPN) UID_31059, and from SA2 TR 23.882 "Study on 3GPP System Architecture Evolution" (FS_SAE) UID_32085 e.g.:

· Support of a variety of different access systems (existing and future), mobility and service continuity between these access systems, and access selection based on combinations of operator policies, user preferences and access network conditions;

· How to realize improvements in basic system performance e.g. communication delay, communication quality, connection set-up time etc.;

· How to maintain the negotiated QoS across the whole system; in particular to address include inter-domain and inter-network interworking;

· Identify the capability expansion required taking into account migration and co-existence with the existing system.

Overall architecture impacts from TSG-RAN on 3G Long-Term Evolution (TR 25.912 Study on Evolved UTRA and UTRAN UID_20023). The architectural developments should take into account the targets for the evolution of the radio-interface, e.g.:

· whether there is a need for a modified network architecture and/or different functional split between network nodes (compared to the current 3GPP architecture);

· how to provide a very low latency (including C-plane) for the overall network (including core network, radio access network and radio access technology);

· how to provide the efficient support of the various types of services, especially from the PS domain (e.g. Voice over IP, Presence).

The Stage 2 is broken down into:

TS 23.401

SAE architecture aspects dealing with GPRS enhancements for LTE access and support for pre‑SAE/LTE 3GPP accesses
TS 23.402

Architecture enhancements, including PCC and AAA aspects, adding non-3GPP access for both roaming and non-roaming scenarios. This aims at an IETF-based solution with the intention of being applicable to non-3GPP access networks (both fixed and wireless). This also includes specifying network-controlled dual radio handovers between 3GPP accesses (GERAN, UTRAN, E-UTRAN) and Mobile WiMAX.

Aspects common to both (e.g. S1 interface, interface with HSS, LTE specific PCC architecture functionality, etc) are covered in TS 23.401.

The architecture used as a basis for the two above is based on the TSG SA guidance to SA2 given in SP-060925.

SA3 Security aspects are covered in:

TS 33.401

Security architecture (security features and mechanisms) for the Evolved Packet System (EPS) and the Evolved Packet Core (EPC), and the security procedures performed within EPS including EPC and E-UTRAN.

TS 33.402

Security features and the security mechanisms for inter-access mobility between 3GPP access system and non-3GPP access systems.

4.1
Requirements for evolution of the 3GPP system architecture (AIPN-SAE) UID_320022
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-080132
	WID on 3GPP System Architecture Evolution Specification (SAES) - covers S1,S2,S3

	Impacted Specifications

	TS 22.011
	Service accessibility

	TS 22.246
	MBMS user services; Stage 1

	New Dedicated Specifications/Reports

	TS 22.278
	Service requirements for the Evolved Packet System (EPS)

	Unique_ID
	Name
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	320022
	Requirements for evolution of the 3GPP system architecture
	S1
	SP-080132
	SP#38 completed
	22.011, 22.246, new 22.278

4.2
High level and common (for all accesses) functions (EPS-ComF) UID_370005
Resources:
S2,S3
References
	Document
	Title/Contents

	WID(s)

	SP-080132
	WID on 3GPP System Architecture Evolution Specification (SAES) - covers S1,S2,S3

	Impacted Specifications

	TS 33.210
	3G security; Network Domain Security (NDS); IP network layer security

	TS 33.310
	Network Domain Security (NDS); Authentication Framework (AF)

	
	

	New Dedicated Specifications/Reports

	TS 23.402
	Architecture enhancements for non-3GPP accesses

	TS 33.401
	3GPP System Architecture Evolution (SAE); Security architecture

	Unique_ID
	Name
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	370005
	High level and common (for all accesses) functions
	SP,CP
	SP-080132
	-
	-

	350024
	Stage 2 for High level functions
	S2
	SP-080132
	SP#40 completed
	new 23.402

	390044
	Stage 2 Security Architecture
	S3
	SP-080132
	SP#42 completed
	33.210, 33.310, new 33.401

SA2 new TS 23.402 contains Stage 2 for High level functions.

SA3 new TS 33.401 specifies the security architecture; more specifically, the security features and the security mechanisms for EPS, and the security procedures performed within the EPS.

CT1 aspects of System Architecture Evolution
Resources:
C1

References
	Document
	Title/Contents

	WID(s)

	CP-080493
	WID on CT1 aspects of System Architecture Evolution

	Impacted Specifications

	TS 23.122
	Non-Access-Stratum (NAS) functions related to Mobile Station (MS) in idle mode

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

	TS 27.007
	AT command set for User Equipment (UE)

	New Dedicated Specifications/Reports

	TS 24.302
	Access to the Evolved Packet Core (EPC) via non-3GPP access networks; Stage 3

	TS 24.305
	Selective Disabling of UE Capabilities (SDoUE) Management Object (MO)

	Unique_ID
	Name
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	340051
	Stage 3 (CT1) for SAE impact on services, network functions and capabilities
	C1
	CP-080493
	CP#43 completed
	24.229, 27.007, new 24.305

	340049
	Stage 2/3 for Network selection procedures
	C1
	CP-080493
	CP#42 completed
	23.122, new 24.302

This work covers protocols and procedures used in the EPS or used between the UE and the EPC network via non-3GPP access networks. Furthermore, existing 3GPP specifications shall be enhanced to support inter-system mobility between 3GPP legacy radio access networks and E‑UTRAN. CT1 work can be split into four groups:

1) High level functions and procedures common for all accesses:

· Stage 2/3 for Network selection procedures
· Stage 3 (CT1) for SAE impact on services, network functions and capabilities; e.g. impact of EPS on IMS

2) Support of E-UTRA

3) Support of interoperation between EPS and legacy cellular PS accesses

4) Support of non-3GPP accesses

Unified guidelines of Diameter usage within 3GPP

Resources:
C3
References
	Document
	Title/Contents

	WID(s)

	CP-080055
	WID on Unified guidelines of Diameter usage within 3GPP

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 29.909
	Diameter-based protocols usage and recommendations in 3GPP

	Unique_ID
	Name
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	370017
	Unified guidelines for Diameter usage within 3GPP
	C3
	CP-080055
	CP#42 completed
	new 29.909

This work covers Unified guidelines of Diameter usage within 3GPP.
Diameter has been widely used in 3GPP, especially in CT3, CT4 and SA5. It is foreseen that Diameter will still be used more widely in SAE EPC system. However there were inconsistent rules and principles across WGs of how to derive new Diameter applications from the IETF specification. In addition, Diameter application version control across different releases is a 3GPP-specific issue and not considered by IETF when developing the Diameter BASE protocol. RFC3588 had some unresolved issues and 3GPP had to make its own solution. IETF is now trying to solve known problems with a RFC3588bis and new usage recommendations. Different principles or rules of Diameter usage across 3GPP WGs may lead to unexpected inter-operability problems.

This work creates a common set of principles, rules and recommendations across 3GPP WGs to ensure Diameter-based interfaces have the same treatment for release control and generating new applications-id. Also to address in a unified manner the use/re-use of AVPs, and other Diameter BASE related decisions. To achieve maximum benefit from this work it is strongly recommended that all 3GPP Diameter-based protocols follow these recommendations.

New TR 29.909 contains guidelines accepted by consensus of all involved 3GPP WGs, including:

· Current situation of Diameter usage in different WGs (CT3, CT4, SA5) in Rel-6/7;

· Recommendations and conditions to re-use existing Diameter applications (3GPP or IETF application-id), commands, AVPs and/or AVP values);

· Recommendations and conditions to define new Diameter applications, commands, AVPs and/or AVP values. Cross-release issue had been considered;

· Whether to apply the guidelines back to existing Diameter applications or only to new SAE Diameter interfaces, including potential impacts on existing implementations, potential benefits, etc; This took into account that with the new Diameter BASE RFC3588bis, existing usage of Diameter may need to be revised in 3GPP anyway.
· Recommendations are based on ongoing work in IETF about Diameter application design (DIME wg).

TR 29.909, has a secondary role, as placeholder in an informative annex for Diameter inter-operator considerations with brief guidelines on how to deploy and realize the inter-operator Diameter-based roaming infrastructure.

Inter-working between Evolved Packet Core network and external networks
Resources:
C3

References
	Document
	Title/Contents

	WID(s)

	CP-080772
	WID on Inter-working between Evolved Packet Core network and external networks

	Impacted Specifications

	TS 29.061
	Interworking between the Public Land Mobile Network (PLMN) supporting packet based services and Packet Data Networks (PDN)

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	340054
	Stage 3 SAE impact on existing capabilities
	C3
	CP-080772
	CP#42 completed
	29.061

	340023
	Stage 3 EPC interworking with external PDNs (SGi)
	C3
	CP-080772
	CP#44 completed
	29.061

This work covers inter-working with external networks, namely Stage 3 SAE impact on existing capabilities and Stage 3 EPC interworking with external PDNs (supporting SGi interface) impacting TS 29.061:

· Interworking with PDN (IP/DHCP/RADIUS/Diameter) supporting EPS

· Interworking with IMS supporting EPS

· Interworking with MBMS supporting EPS

· Message Flows and message definitions

PCC within System Architecture Evolution

Resources:
C3

References
	Document
	Title/Contents

	WID(s)

	CP-080576
	WID on PCC within System Architecture Evolution

	Impacted Specifications

	TS 29.212
	Policy and Charging Control over Gx reference point

	TS 29.213
	Policy and Charging Control signalling flows and QoS parameter mapping

	TS 29.214
	Policy and Charging Control over Rx reference point

	New Dedicated Specifications/Reports

	TS 29.215
	Policy and Charging Control over S9 reference point

	Unique_ID
	Name
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	340022
	Stage 3 PCC within SAE
	C3
	CP-080576
	CP#44 completed
	29.212, 29.213, 29.214, new 29.215

This work covers Stage 3 PCC within SAE divided into four groups covering the main three interfaces and some common issues; impacting existing TS 29.212, TS 29.213, TS 29.214:

· Gx support for S7, S7a, S7c interfaces

· Rx protocol evolution

· S9 protocol to support roaming scenarios (new TS 29.215)
· Signalling Flows, Mapping Tables and binding

CT4 aspects of Evolved Packet System
Resources:
C4
References
	Document
	Title/Contents

	WID(s)

	CP-090247
	WID on CT4 aspects of Evolved Packet System

	Impacted Specifications

	TS 23.003
	Numbering, addressing and identification

	New Dedicated Specifications/Reports

	TS 29.274
	General Packet Radio Service (GPRS); Evolved GPRS Tunnelling Protocol (eGTP) for EPS

	TS 29.275
	Proxy Mobile IPv6 (PMIPv6) based Mobility and Tunnelling protocols; Stage 3

	Unique_ID
	Name
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	340062
	Stage 3 (CT4) of SAE impact on existing capabilities
	C4
	CP-090247
	CP#43 completed
	new (29.274, 29.275)

	340028
	Stage 3 for SAE / LTE identities
	C4
	CP-090247
	CP#43 completed
	23.003

This work covers Stage 3 for SAE impact on existing capabilities (new TS 29.274, TS 29.275) and Stage 3 for SAE / LTE identities (changes to TS 23.003).
WID CP-080279 includes selection and specification of protocols and procedures to be used within EPC, between EPC and current GPRS core network, between EPC and HSS/AAA, and between 3GPP and non-3GPP access, and describes impacts and required enhancements for related network protocols, including GTP and IETF protocols based on Stage 2 architecture. The CT4 can be divided into the five categories:

· MME related interfaces based on the Diameter protocol;

· New and enhanced 3GPP AAA interfaces;

· GTP enhancements;

· PMIP based Mobility and Tunnelling protocols;

· Optimized handover procedures and protocol between E-UTRAN access and non-3GPP accesses;

4.3
SAE for LTE access (SAES-LTE) UID_350025
Resources:
S2,C1,C3,C4
References
	Document
	Title/Contents

	WID(s)

	SP-080132
	WID on 3GPP System Architecture Evolution Specification (SAES) - covers S1,S2,S3

	CP-090247
	CT4 WID on aspects of Evolved Packet System (EPS)

	CP-080493
	CT1 WID on aspects of System Architecture Evolution

	CP-080576
	CT3 WID on PCC within System Architecture Evolution

	Impacted Specifications

	SA2
	TS 23.060, 23.002, 23.246, 23.203, 23.107, 23.234, 23.271

	CT1
	TS 24.007, 24.008

	TS 29.213
	Policy and charging control signalling flows and Quality of Service (QoS) parameter mapping - C3

	New Dedicated Specifications/Reports

	TS 23.401
	General Packet Radio Service (GPRS) enhancements for Evolved Universal Terrestrial Radio Access Network (E-UTRAN) access

	TS 24.301
	Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3 - C1

	TS 29.272
	Evolved Packet System (EPS); Mobility Management Entity (MME) and Serving GPRS Support Node (SGSN) related interfaces based on Diameter protocol - C4

	TS 29.274
	3GPP Evolved Packet System (EPS); Evolved General Packet Radio Service (GPRS) Tunnelling Protocol for Control plane (GTPv2-C); Stage 3 - C4

	TS 29.275
	Proxy Mobile IPv6 (PMIPv6) based Mobility and Tunnelling protocols; Stage 3 - C4

	TS 29.279
	Mobile IPv4 (MIPv4) based Mobility protocols; Stage 3 - C4

	TS 29.282
	Mobile IPv6 vendor specific option format and usage within 3GPP - C4

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	350025
	SAE for LTE access
	-
	SP-080132
	-

	340060
	CT4 Stage 3 for protocol between EPCs
	C4
	CP-090247
	29.274, 29.275

	350042
	SAES-SA-FP_LTE with GTP variant
	S2,C4
	SP-080132
	-

	370006
	Stage 2 for SAES-SA-FP_LTE with GTP variant
	S2
	SP-080132
	23.401, 23.060, 23.002, 23.246, 23.203, 23.107, 23.234, 23.271

	340055
	CT4 Stage 3 for GTP v2 protocol
	C4
	CP-090247
	29.274

	350043
	SAES-SA-FP_LTE with PMIP variant
	S2,C4
	SP-080132
	-

	370007
	Stage 2 for SAES-SA-FP_LTE with PMIP variant
	S2
	SP-080132
	-

	370018
	CT4 Stage 3 for PMIP protocol within EPC
	C4
	CP-090247
	29.275, 29.282

	410004
	Mobile IPv4 (MIPv4) based Mobility protocols
	C4
	CP-090247
	29.279

	340020
	Stage 3 for UE NAS mobility procedures in idle and active mode
	C1
	CP-080493
	24.007, 24.301

	340050
	Stage 3 for Session management, bearer control and QoS aspects
	C1
	CP-080493
	24.007, 24.301

	340053
	Stage 3 for security aspects of LTE Access
	C1
	CP-080493
	24.008, 24.301

	340025
	Stage 3 for QoS mechanisms
	C3
	CP-080576
	29.213

	340026
	Stage 3 for EPC - HSS interface
	C4
	CP-090247
	29.272

CP-090247
WID on CT4 aspects of Evolved Packet System (EPS)
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	340060
	CT4 Stage 3 for protocol between EPCs
	C4
	CP-090247
	29.274, 29.275

	340055
	CT4 Stage 3 for GTP v2 protocol
	C4
	CP-090247
	29.274

	370018
	CT4 Stage 3 for PMIP protocol within EPC
	C4
	CP-090247
	29.275, 29.282

	410004
	Mobile IPv4 (MIPv4) based Mobility protocols
	C4
	CP-090247
	29.279

	340026
	Stage 3 for EPC - HSS interface
	C4
	CP-090247
	29.272

This work produced specifications for protocols and procedures under CT4 responsibility used in EPC which can be classified into the five following categories:

1) MME related interfaces based on the Diameter protocol;

- S6a protocol specification

- S13 protocol specification

- Gr protocol interaction with S6a

2) New and enhanced 3GPP AAA interfaces;

- S6b protocol specification, also covering I-WLAN Mobility H2 interface

- Definition of SWx, SWm, SWa, STa, possibly replacing existing interfaces in I-WLAN

3) GTP enhancements;

- GTP-based S5 and GTP-based S8

- S10 and S11

- S3 and S4

- S1-U, impact of S12 and X2 will be evaluated

4)
PMIP based Mobility and Tunnelling protocols;

- PMIP-based S5 and PMIP-based S8
- S2a and S2b

5)
Optimized handover procedures and protocol between EUTRAN access and non-3GPP accesses;

- cdma2000 HRPD access
- S101, S103

- cdma2000 1xRTT access
- S102

CP-080493
WID on CT1 aspects of System Architecture Evolution
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	340020
	Stage 3 for UE NAS mobility procedures in idle and active mode
	C1
	CP-080493
	24.007, 24.301

	340050
	Stage 3 for Session management, bearer control and QoS aspects
	C1
	CP-080493
	24.007, 24.301

	340053
	Stage 3 for security aspects of LTE Access
	C1
	CP-080493
	24.008, 24.301

CT1 specified protocols for mobility management, session management, and control of NAS security.

It covers work on protocols and procedures used in the EPS or used between the UE and the EPC network via non-3GPP access networks. Furthermore, existing 3GPP specifications were enhanced to support inter-system mobility between 3GPP legacy radio access networks and E‑UTRAN. CT1 work can be split into four groups:

1)
High level functions and procedures common for all accesses:

-
Network selection procedures (stage 2 and 3)

-
Impact on services, network functions and capabilities
(e.g. impact of EPS on IMS, etc.)

2)
Support of E-UTRA

-
UE non-access stratum mobility procedures in idle and active mode

-
Session management, bearer control and QoS aspects

-
Security aspects for E-UTRA

3)
Support of interoperation between EPS and legacy cellular PS accesses

-
Inter-system mobility between E-UTRAN and GERAN/UTRAN

-
Inter-system mobility between E-UTRAN and cdma2000

4)
Support of non-3GPP accesses

-
Access to the EPC via non-3GPP access networks

-
Mobility management based on mobile IP

-
Inter-system mobility between E-UTRAN and non-3GPP accesses

-
Security aspects for non-3GPP Access

CP-080576
CT3 WID on PCC within System Architecture Evolution
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	340025
	Stage 3 for QoS mechanisms
	C3
	CP-080576
	29.213

This work produced specifications for PCC protocols and procedures under CT3 responsibility used in EPS and classified into four groups covering the main three interfaces and some common issues:

1)
Gx protocol evolution and
Gxx protocol specification

2)
Rx protocol evolution

3)
S9 protocol to support roaming scenarios

4)
Signalling Flows, Mapping Tables and binding
4.4
SAE for Interoperation between LTE and legacy cellular PS accesses UID_350026
Resources:
S2,C1,C4
References
	Document
	Title/Contents

	WID(s)

	SP-080132
	WID on 3GPP System Architecture Evolution Specification (SAES) - covers S1,S2,S3

	CP-080493
	CT1 WID on aspects of System Architecture Evolution

	CP-090247
	CT4 WID on aspects of System Architecture Evolution

	Impacted Specifications

	TS 24.008
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3

	New Dedicated Specifications/Reports

	TS 24.301
	Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3

	TS 24.302
	Access to the Evolved Packet Core (EPC) via non-3GPP access networks; Stage 3

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	350026
	SAE for Interoperation between LTE and legacy cellular PS accesses
	S2,C1,C4
	SP-080132
	-

	370008
	Stage 2 for Interoperation between LTE and 2G/3G
	S2
	SP-080132
	23.401, 23.402

	380031
	Stage 3 for Inter-system mobility between E-UTRAN and 2G/3G
	C1
	CP-080493
	24.008, 24.301

	340018
	Stage 2 GPRS enhancements for LTE access
	S2
	SP-080132
	23.401

	390008
	Stage 2 GPRS for EPC (23.060, etc.)
	S2
	SP-080132
	23.060

	340056
	Stage 3 for EPC - GPRS
	C4
	CP-090247
	29.274, 29.275, 29.281

	380032
	Stage 3 for EPC to UTRAN
	C4
	CP-090247
	29.274, 29.275, 29.281

	380033
	Stage 3 for EPC to 3GPP2
	C4
	CP-090247
	29.277, 29.276

	370009
	Stage 2 for Interoperation between LTE and CDMA2000
	S2
	SP-080132
	23.401, 23.402

	360023
	Stage 3 for Inter-system mobility between E-UTRAN and CDMA2000
	C1
	CP-080493
	24.301, 24.302

	340061
	Stage 3 for MME - SGSN signalling free protocol
	C4
	CP-090247
	29.272, 29.274

4.5
SAE for support for non-3GPP accesses (SAES-SA-FP_n3GPP) UID_350027
Resources:
S2,S3,C1,C4
References
	Document
	Title/Contents

	WID(s)

	SP-080132
	WID on 3GPP System Architecture Evolution Specification (SAES) - covers S1,S2,S3

	CP-080493
	CT1 WID on aspects of System Architecture Evolution

	CP-090247
	CT4 WID on aspects of System Architecture Evolution

	Impacted Specifications

	TS 33.210
	3G security; Network Domain Security (NDS); IP network layer security

	TS 33.310
	Network Domain Security (NDS); Authentication Framework (AF)

	New Dedicated Specifications/Reports

	TS 24.301
	Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3

	TS 24.302
	Access to the Evolved Packet Core (EPC) via non-3GPP access networks; Stage 3

	TS 24.303
	Mobility management based on Dual-Stack Mobile IPv6; Stage 3

	TS 24.304
	Mobility management based on Mobile IPv4; User Equipment (UE) - foreign agent interface; Stage 3

	TS 33.402
	3GPP System Architecture Evolution (SAE); Security aspects of non-3GPP accesses

	
	

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	350027
	SAE for support for non-3GPP accesses
	-
	SP-080132
	-

	350044
	Stage 2 for Host-based Mobility aspects
	S2
	SP-080132
	23.402

	350045
	Stage 2 for Network-based Mobility aspects
	S2
	SP-080132
	23.402

	360022
	Stage 3 for Mobility management based on DSMIPv6
	C1
	CP-080493
	24.303

	390009
	Stage 3 for Mobility management based on MIP v4
	C1
	CP-080493
	24.304

	380030
	Stage 3 for Inter-system mobility between E-UTRAN and non 3GPP accesses
	C1
	CP-080493
	24.008, 24.301

	360019
	Stage 2 for Optimized Dual-Radio Handover with WiMAX
	S2
	SP-080132
	23.402

	390045
	Stage 2 Security aspects for non-3GPP Access
	S3
	SP-080132
	33.402, 33.210, 33.310

	370010
	Stage 3 security aspects for DSMIPv6 Access
	C1
	CP-080493
	24.303

	390172
	Stage 3 security aspects for MIPv4 Access
	C1
	CP-080493
	24.304

	360021
	Stage 3 for Access to the EPC via non-3GPP access networks
	C1
	CP-080493
	24.302, 24.312

	370011
	Stage 3 for interfaces within EPC
	C4
	CP-090247
	29.274, 29.281

	340057
	Stage 3 for Interfaces EPC - non-3GPP IP access
	C4
	CP-090247
	29.273, 29.275

	340058
	Stage 3 for AAA/HSS related
	C4
	CP-090247
	29.273

	340059
	Stage 3 for EPC - AAA interface
	C4
	CP-090247
	29.273

4.5.1
Conformance Test Aspects – Mobility management based on DSMIPv6 UID_450022
Resources:
R5

References
	Document
	Title/Contents

	WID(s)

	RP-090754
	WID on Conformance Test Aspects – Mobility management based on DSMIPv6 (Dual-Stack Mobile IPv6)

	Impacted Specifications

	TS 36.508
	Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Packet Core (EPC); Common test environments for User Equipment (UE) conformance testing

	TS 36.523-1
	Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Packet Core (EPC); User Equipment (UE) conformance specification; Part 1: Protocol conformance specification

	TS 36.523-2
	Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Packet Core (EPC); User Equipment (UE) conformance specification; Part 2: Implementation Conformance Statement (ICS) proforma specification

	TS 36.523-3
	Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Packet Core (EPC); User Equipment (UE) conformance specification; Part 3: Test Suites

	
	

	New Dedicated Specifications/Reports

	-
	-

Testing for CT1's UID_360022 (24.303) under Rel-8 Feature SAES
	Unique_ID
	Name
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_and_TRs

	450022
	Conformance Test Aspects – Mobility management based on DSMIPv6 (Dual-Stack Mobile IPv6)
	RP-090754
	RP-100738
	Qualcomm
	RP#49 completed
	36.508, 36.523-1, 36.523-2, 36.523-3

CT1's TS 24.303 provides the signalling procedures for accessing the 3GPP Evolved Packet Core network and handling the mobility between 3GPP and non-3GPP accesses via the S2c reference point defined in TS 23.402.

This work item provides conformance test specifications in order to verify correct functionality of the UE when moving between 3GPP and non-3GPP access networks.
4.6
Single Radio Voice Call Continuity for 3GPP (SAES-SRVCC) UID_350030
Resources:
S2,C1,C4
References
	Document
	Title/Contents

	WID(s)

	SP-070949
	SA2 WID on Single Radio Voice Call Continuity for 3GPP (SRVCC)

	CP-080793
	WID for CT (CT1/CT4) aspects of SRVCC to make it CT Wide

	Impacted Specifications

	TS 23.009, 24.008
	CT1

	TS 23.003, 23.008
	CT4

	New Dedicated Specifications/Reports

	TS 23.216
	Single Radio Voice Call Continuity (SRVCC); Stage 2 - S2

	TS 24.301
	Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3 - C1

	TS 29.274
	3GPP Evolved Packet System (EPS); Evolved General Packet Radio Service (GPRS) Tunnelling Protocol for Control plane (GTPv2-C); Stage 3 - C4

	TS 29.277
	Optimized Handover Procedures and Protocols between EUTRAN Access and 1xRTT Access - C4

	TS 29.280
	Evolved Packet System (EPS); 3GPP Sv interface (MME to MSC, and SGSN to MSC) for SRVCC - C4

Supporting Companies:
Motorola, Nortel, Vodafone, Huawei, Nokia, Nokia Siemens Networks, Ericsson, Qualcomm, at&t, Orange, TeliaSonera, Telecom Italia, Alcatel-Lucent, Verizon Wireless, Samsung.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	350030
	Single Radio Voice Call Continuity for 3GPP (SRVCC)
	S2,C1,C4
	SP-070949
	-

	350130
	Stage 2 for 2G/3G SRVCC
	S2
	SP-070949
	new 23.216

	410005
	Stage 3 for SRVCC in EPS
	C1
	CP-080793
	23.009, 24.008, new 24.301

	410006
	MME to MSC interface for SRVCC
	C4
	CP-080793
	23.003, 23.008, new (29.274, 29.277, 29.280)

To ensure competitiveness in a longer time frame, i.e. for the next 10 years and beyond, an evolution of the 3GPP access technology needs to be considered.
Also, the ability of the 3GPP system to cope with the rapid growth in IP data traffic, the Packet-Switched technology utilized within 3G mobile networks requires further enhancement. A continued evolution and optimization of the system concept is also necessary in order to maintain a competitive edge in terms of both performance and cost.
Important parts of such a continued system evolution include

· reduced latency,

· higher user data rates,

· improved system capacity and coverage, and reduced overall cost for the operator.

· Potential network and traffic cost reduction

· Flexible accommodation and deployment of existing and new access technologies with mobility by a common IP-based network

This work addresses the Single Radio Voice Call Continuity (SRVCC) aspects of System Architecture Evolution.
SA2 specified the architecture enhancements for SRVCC between E-UTRAN access and 3GPP2’s 1xRTT / 3GPP’s UTRAN/GERAN accesses for Circuit Switched (CS) calls that are anchored in the IMS. SA2 documented overall SRVCC architecture and Stage 2 specifications for the 3GPP components (i.e., excluding 3GPP2 specific components).

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	410005
	Stage 3 for SRVCC in EPS
	C1
	CP-080793
	23.009, 24.008, new 24.301

	410006
	MME to MSC interface for SRVCC
	C4
	CP-080793
	23.003, 23.008, new (29.274, 29.277, 29.280)

Supporting Companies:
Nokia Siemens Networks, Nokia, Motorola, Vodafone, Telecom Italia, InterDigital, Alcatel-Lucent, Qualcomm Europe, Ericsson, Nortel Networks.
This work is linked to the 3GPP work items:

· IMS Centralized Services (ICSRA-St2) (Unique ID 380040)

· IMS Service Continuity (IMS-Cont) (Unique ID 390056)

TSG CT enhanced the relevant 3GPP protocol specifications to support the following aspects:
· Procedures to support call control state synchronization between UE and network when SRVCC is executed from PS to CS domain (i.e., change from SIP to TS 24.008 CC state machine, including a change from CC state Null to Active)

· Procedures to support mobility management control state synchronization between UE and CS core network after SRVCC is executed (The MSC server performs LA Update on behalf of the UE)

· indication of SRVCC capabilities by the UE to the CN

· indication of supported CS voice codecs for handover preparation with the target cell
· define protocol and stage 3 procedures between MME and MSC (Sv Interface) for SRVCC from E-UTRAN to 3GPP UTRAN/GERAN, between SGSN and MSC (Sv Interface) for SRVCC from UTRAN (HSPA) to 3GPP UTRAN/GERANand between the MME and the 1x CS IWS (S102 Interface) for SRVCC from E-UTRAN to CDMA 2000 1xRTT.
4.7
Voice Call Continuity for CDMA2000 1X (SAES-VCC_1X) UID_360020
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-080132
	WID on 3GPP System Architecture Evolution Specification (SAES) - covers S1,S2,S3

	Impacted Specifications

	TS
	?

	New Dedicated Specifications/Reports

	TS
	?

4.8
SAE impacts on IMS (SAES-SA_IMS) UID_350031
Resources:
S2
References
	Document
	Title/Contents

	WID(s)

	SP-080132
	WID on 3GPP System Architecture Evolution Specification (SAES) - covers S1,S2,S3

	Impacted Specifications

	TS
	?

	New Dedicated Specifications/Reports

	TS
	?

4.9
CS Fallback in EPS (SAES-CSFB) UID_390036
Resources:
S2,C1,C4
References
	Document
	Title/Contents

	WID(s)

	SP-080097
	S2 WID on CS Fallback in EPS

	CP-080791
	C1 WID on Stage 3 for CS Fallback in EPS

	Impacted Specifications

	CT1
	TS 24.007, 24.008, 24.011, 29.018

	CT4
	TS 23.007, 23.008

	New Dedicated Specifications/Reports

	TS 23.272
	Circuit Switched (CS) fallback in Evolved Packet System (EPS); Stage 2 - S2

	TS 23.401
	General Packet Radio Service (GPRS) enhancements for Evolved Universal Terrestrial Radio Access Network (E-UTRAN) access - S2

	TS 24.301
	Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3 -C1

	TS 29.118
	Mobility Management Entity (MME) - Visitor Location Register (VLR) SGs interface specification - C1

	TR 24.801
	3GPP System Architecture Evolution (SAE); CT WG1 aspects

	TS 29.274
	3GPP Evolved Packet System (EPS); Evolved General Packet Radio Service (GPRS) Tunnelling Protocol for Control plane (GTPv2-C); Stage 3 - C4

	TS 29.277
	Optimized Handover Procedures and Protocols between EUTRAN Access and 1xRTT Access - C4

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	390036
	CS Fallback in EPS
	-
	SP-080097
	-

	400001
	Stage 2 for CS Fallback in EPS
	S2
	SP-080097
	new (23.272, 23.401)

	400102
	Stage 3 for CS Fallback in EPS
	C1
	CP-080791
	24.007, 24.008, 24.011, 29.018, new (24.301, 24.801, 29.118)

	400003
	Stage 3 for CS Fallback in EPS
	C4
	CP-080791
	23.007, 23.008, 29.274, new 29.277

In order to guarantee support of legacy CS services such as voice for UEs camped on E-UTRAN, mobile operators are expected to deploy IMS. Many operators however will continue to have access to already deployed 2G/3G CS network for foreseeable future which can also be used as a fallback. Such CS fallback can help to:

· provide smooth transition to LTE by better utilising an already deployed CS infrastructure for voice services with UE with LTE and 2G/3G capability.

· decouple the deployment of IMS from the deployment of the Evolved Packet System for other operators who choose not to use LTE for legacy CS services at all but instead use UE with LTE and 2G/3G capability for delivery of CS services such as voice over 2G/3G CS domain,

In order to achieve these goals a mechanism is required to inform UE with LTE and 2G/3G capability of incoming/outgoing CS calls and thus may trigger the reselection of a suitable CS domain access (either 2G or 3G).

This work specifies the architecture enhancements for functionality to enable Fallback from E-UTRAN access to 2G/3G CS domain access. Using this functionality, voice and other CS-domain services (e.g. CS UDI video / SMS/ LCS / USSD) are realized by reuse of CS infrastructure. It documents overall CS Fallback architecture and stage 2 level specifications for the 3GPP components. Roaming aspects were documented as well.

CT1 and CT4 specified Stage3 capabilities and functionalities according to SA2 Stage 2 in TS 23.272 as follows:
· combined EPS/IMSI attach and tracking area update procedures based on similar mechanisms as those used by the combined GPRS attach and routing area update procedures from 3GPP TS 24.008, in order to register the UE to the CS domain for future Fallback from E-UTRAN access to 2G/3G CS domain access;
· IMSI or combined EPS/IMSI detach procedure, both UE and network initiated, based on similar mechanisms as those used by the GPRS detach procedure from 3GPP TS 24.008;
· CS fallback related capability for the UE to receive the CS paging request via EPS and respond to this paging via the GERAN/UTRAN, or to request a CS call in E-UTRAN and establish the call in GERAN/UTRAN;
· procedures for supporting Mobile originating and Mobile terminating SMS in EPS;
· procedures required for the support of CS fallback to 1xRTT;
· procedures on the SGs interface between the MME and the MSC, based on the Gs interface procedures.

4.10
System enhancements for the use of IMS services in local breakout (SAES-IMS_LBO) UID_390039
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-080090
	SA2 WID on System enhancements for the use of IMS services through local breakout

	Impacted Specifications

	TS 23.228, 23.221, 23.203
	S2

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	390039
	System enhancements for the use of IMS services in local breakout
	S2
	SP-080090
	23.228, 23.221, 23.203

IMS services, like voice and video conferencing, can greatly benefit of Local BreakOut (LBO). This allows reducing cost per bit of data traffic exchanged by roaming customers, since at least part of it can be handled directly by the visited operator, with no need to waste bandwidth on the international links between the home and visited PLMNs. Moreover, LBO offers better performance to the customers, since the locally routed traffic faces lower delays.

The work introduces system enhancements for LBO into Stage 2 specifications, under the assumption that IMS signalling and IMS bearer traffic are both anchored at a PDN GW in the VPLMN. In particular it identified:

· solutions for the home Operator to control whether the IMS user may access to IMS services through a PDN in the VPLMN;

· solutions to allow the UE to establish connectivity to a single PDN GW in the VPLMN and use IMS services through local breakout;

· if methods are necessary to discover a P-CSCF in the VPLMN or in the HPLMN, after the UE has connected to the visited PDN GW;

· requirements for the connectivity between the PDNs and/or interactions with network entities such as NAT (as specified in TS 23.228);

· interactions with and support of PCC;

· legal intercept implications.
4.11
EPC Data Definitions (EPC-OAM) UID_390010
Resources:
S5

The EPC Data Definitions Building Block of the SAES Feature covers several independent Work Tasks as follows:

· EPC Network Resource Model (NRM) Integration Reference Point (IRP)

· Performance measurements for EPC

EPC Network Resource Model (NRM) Integration Reference Point (IRP) UID_380037
References
	Document
	Title/Contents

	WID(s)

	SP-070737
	WID on EPC Network Resource Model (NRM) Integration Reference Point (IRP)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.751
	Telecommunication management; Evolved Packet Core (EPC) Network Resource Model (NRM) Integration Reference Point (IRP); Requirements

	TS 32.752
	Telecommunication management; Evolved Packet Core (EPC) Network Resource Model (NRM) Integration Reference Point (IRP): Information Service (IS)

	TS 32.753
	Telecommunication management; Evolved Packet Core (EPC) Network Resource Model (NRM) Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	TS 32.755
	Telecommunication management; Evolved Packet Core (EPC) Network Resource Model (NRM) Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380037
	EPC Network Resource Model (NRM) Integration Reference Point (IRP)
	S5
	SP-070737
	new (32.751, 32.752, 32.753, 32.755)

The Evolved Packet Core (EPC) is defined by 3GPP with different Network Elements from the UTMS Core Network.
The Network Resource Model (NRM) of the UTMS Core Network is not applicable to EPC.

The EPC system needs to be managed. 3GPP network management paradigm necessitates the standardization of the representations of various managed resources. The standardization of the EPC system managed resources is captured in the so-called EPC Network Resource Model (NRM).

The EPC architecture and capabilities evolve from those defined for UTMS Core Network. The management of the EPC system should also evolve from that for managing the UTMS Core Network. In particular, the NRM for EPC should align and resemble those specified for the Core managed network resources.

The alignment of EPC NRM with Core NRM will have the following benefits:

· The system architecture of EPC evolves from Core network and the existing Core network NRM is proven in operation. Therefore, the alignment will result in a specification that has a higher chance of being bug free when compared to a "brand new" designed specification.

· It will minimise both the standardisation and product development efforts and maintenance efforts (i.e. the cost and time for development including testing and reduction of training cost when the management paradigms for EPC and Core network remained similar);

· It will shorten the time to market for EPC systems;

· It will facilitate a seamless coexistence with Core network management systems.

TS 32.75x-series define the EPC NRM IRP using the same principles as for the UMTS Core network NRM.
It has identical characteristics as those defined for other NRMs such as UMTS Core network NRM.
The DN of its instances uses the same name convention as all instances, whose IOCs are defined in various NRM IRPs. Its IOCs integrate identically with other NRM (e.g. UMTS/GSM NRM IRP) with the IOCs defined in Generic NRM IRP. Operations and notifications defined in various Interface IRPs that work with existing instances of various NRM IRPs work without change with the new instances of EPC.

Similar to existing 3GPP NRM IRPs such as UTRAN and Core Network NRM IRP, the EPC NRM IRP focuses only on the representation of the network resources in question. It does not deal with the applications or usage of the IOCs.

This work defines the NRM for EPC, e.g. MME, HSS, Serving GW, PDN GW.
Performance measurements for EPC UID_390011
References
	Document
	Title/Contents

	WID(s)

	SP-080061
	WID on Performance measurements for EPC

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.426
	Telecommunication management; Performance Management (PM); Performance measurements Evolved Packet Core (EPC) network

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	390011
	Performance measurements for EPC
	S5
	SP-080061
	new 32.426

The Evolved Packet Core (EPC) network defined by 3GPP adds new Network Elements, such as MME, UPE, Serving gateway, Packet Data Network (PDN) gateway etc. See TS 23.401 for the non-roaming and roaming architectures for 3GPP accesses. New interfaces between Network Elements and signalling over those interfaces are also introduced and are different from the pre-Rel-8 Core Network.

Performance Management (PM) is one of basic management function for EPC, and performance measurements are the base for PM. Existing performance measurements defined in TS 32.406/7/8/9 cannot meet the EPC management requirements. Hence, it is necessary to define new performance measurements for EPC.

The management of EPC evolves from the pre-Rel-8 management architecture, and PM IRP (TS 32.41x-series) were reused, so that performance measurement definitions reuse the template defined in TS 32.404.

TS 32.426 defines performance measurements for EPC with the same template as defined in TS 32.404.
4.12
EPC Charging (EPC-CH) UID_380038
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070736
	WID on Evolved Packet Core (EPC) Charging

	Impacted Specifications

	TS 32.240
	Charging architecture and principles

	TS 32.251
	Packet Switched (PS) domain charging

	TS 32.252
	Wireless Local Area Network (WLAN) charging

	TS 32.296
	Online Charging System (OCS): Applications and interfaces

	TS 32.298
	Charging Data Record (CDR) parameter description

	TS 32.299
	Diameter charging applications

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380038
	EPC Charging
	S5
	SP-070736
	32.240, 32.296, 32.251, 32.252, 32.298, 32.299

The Evolved 3GPP System needs reliable and efficient charging solutions. As the EPC is an evolution of UMTS, also the charging solutions should evolve.
SA5 Study UID_350004 concludes in TR 32.820 (Study on charging management; 3GPP Evolved Packet Core (EPC): Charging aspects) that reusing existing UMTS charging specifications has the following benefits:

· •
It is proven in operation;

· •
Minimizes both the standardisation and product development efforts (i.e. the cost and time);

· •
Provides a base, on which more functionality can be developed;

· •
Shortens the time to market for Evolved 3GPP systems;

· •
Facilitates a seamless coexistence with UMTS charging systems.

· •
Considers also non-3GPP access;

· •
Enables an easy migration for the Operator to the new solution.
This work adds via CRs the charging for the EPC Architecture following the recommendations given in TR 32.820.

4.13
Domain Name System Procedures for Evolved Packet System (DEPS) UID_400004
Resources:
C4

References
	Document
	Title/Contents

	WID(s)

	CP-080280
	WID on Domain Name System Procedures for Evolved Packet System (DEPS)

	Impacted Specifications

	TS 23.003
	Numbering, addressing and identification

	New Dedicated Specifications/Reports

	TS 29.303
	Domain Name System Procedures; Stage 3

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	400104
	Domain Name System Procedures for Evolved Packet System (DEPS)
	C4
	CP-080280
	23.003, new 29.303

Rel-8 EPS work has shown that existing pre-Rel-8 DNS procedures for gateway selection are not adequate in EPS. Furthermore, EPS APN naming and subsequent DNS procedures are further complicated by the multiple protocol support (i.e. GTP and Proxy Mobile IP) in Rel-8 gateway nodes and over the inter-operator roaming connections.
Well defined DNS procedures for EPS are needed for more advanced DNS usage than using A or AAAA query types.

This work provides Stage 2 procedures and Stage 3 descriptions for DNS usage that cover the EPC node selection (e.g. SGW and PGW nodes) excluding the UE initiated ePDG and Home Agent discovery and selection procedures.
The DNS based node selection may be affected by the selected APN, desired protocol support (e.g. GTP or PMIP), and other operational and deployment related information (e.g. service area). The DNS procedures cover both intra- and inter-operator cases.

4.14
IWF between MAP based and Diameter based interfaces (SAES-MAP2Diam) UID_410007
Resources:
C4

References
	Document
	Title/Contents

	WID(s)

	CP-080644
	WID on InterWorking Function (IWF) between MAP based and Diameter based interfaces

	Impacted Specifications

	
	

	New Dedicated Specifications/Reports

	TS 29.305
	InterWorking Function (IWF) between MAP based and Diameter based interfaces

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	410007
	InterWorking Function (IWF) between MAP based and Diameter based interfaces
	C4
	CP-080644
	new 29.305

This work was triggered by the Rel-8 Study UID_380023 (FS_MAP2Diam) which produced TR 29.805 InterWorking Function (IWF) between MAP based and Diameter based interfaces.

TSG SA has set the requirement for interworking between SAE/LTE and the legacy system.
Some MAP based interfaces are used in legacy systems and CT4 choose the Diameter protocol for S6a/S6d/S13 in EPS. CT4 specified S6a/S6d/S13 related interworking scenarios to be used between EPC networks or between EPC and GPRS core network. Interworking for the other interfaces may be specified in later 3GPP Releases.
CT4 has produced protocol mapping between Diameter based S6a/S6d/S13 and MAP based Gr/Gr+/Gf for the EPS, including description of scenarios, description of mapping procedures and mapping of related messages/parameters.
4.15
CT6 aspects of SAE UID_390121
Resources:
C6

References
	Document
	Title/Contents

	WID(s)

	CP-080164
	WID on CT6 aspects of System Architecture Evolution

	Impacted Specifications

	TS 31.102
	Characteristics of the Universal Subscriber Identity Module (USIM) application

[Support of SAE identities in USIM]

	TS 31.111
	Universal Subscriber Identity Module (USIM) Application Toolkit (USAT)

[Support of SAE identities in USAT]

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	390121
	CT6 aspects of SAE
	C6
	CP-080164
	31.102, 31.111

CT6 is responsible within 3GPP for specifications of smart card based network authentication applications such as the Subscriber Identity Module (SIM) used in 2G systems, USIM (Universal Subscriber Identity Module) used in 3GPP systems and ISIM (IM Services Identity Module) excluding security algorithms which are developed by SA3.
This work produced specifications for USIM data and procedures used in EPS.
It specified Network Measurement Results collection via USAT.
4.15.1
Test interworking of LTE Terminals with the USIM UID_420018 (target Dec 2010)
Resources:
C6

References
	Document
	Title/Contents

	WID(s)

	CP-090711
	WID on Test interworking of LTE Terminals with the USIM

	Impacted Specifications

	TS 31.121
	UICC-terminal interface; Universal Subscriber Identity Module (USIM) application test specification

	TS 31.124
	Mobile Equipment (ME) conformance test specification; Universal Subscriber Interface Module Application Toolkit (USAT) conformance test specification

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Finish
	Compl
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	420018
	Test interworking of LTE Terminals with the USIM
	10/12/2010
	95%
	CP-100598
	Comprion
	CP#49 update WID CP-090711=>CP-100598. Steering of Roaming test cases have been introduced. Remaining issues CSG display testing (Provide Local Information, Call Control for EPS/PDN, Event Download (Access Technology Change - Multiple Access Technologies)
	31.121, 31.124

Development of conformance test cases for Rel-8 terminals supporting E-UTRA/EPC covering the interworking of the USIM application and USIM application toolkit (USAT) on the UICC and E-UTRA/EPC. To cover the handling of a Pre-Rel-8 USIM used for access to E-UTRAN/EPC and also the handling of a Rel-8 or later USIM used for access to E-UTRAN/EPC it is proposed to structure the WI into these 2 main parts.

The objective of this work item proposal is the specification of test cases to verify terminal interworking with the USIM application and USIM application toolkit (USAT) on the UICC and with E-UTRA/EPC. Therefore the USIM application specification TS 31.102, the USIM application toolkit specification TS 31.111, the E-UTRA specifications (mainly TS 36.331) and EPC specifications (mainly 24.301) are considered in this WI to ensure that the terminal is acting on the network side according to the parameters specified on the USIM and vice versa. For this the existing test specifications TS 31.121 and TS 31.124are reused and will be extended where appropriate.

The following structure for the test specification is proposed:

Pre-Rel-8 USIM used for access to E-UTRAN/EPC (compatibility with existing USIM capabilities and procedures)

· Items are for study

Rel-8 or later USIM (enhanced specific LTE EFs and functions on the USIM and for USAT) used for access to E-UTRAN/EPC

· Use E-UTRA as new RAT for PLMN selection and registration for EPS services

· Handling EMM parameter for EPS Mobility Management and EPS NAS Security context (TS 24.301, TS 31.102) to be stored on a Rel-8 or later USIM

· CSG list handling for USIM and USAT

· Further PS specific USIM features used in EPC not tested yet, FFS

· Further items for USIM are FFS

· Support of E-UTRAN in Provide Local Information for NMR

· Support of EPS in USAT: BIP, Provide Local Information, Call control

· Further Items for USAT are for FFS.
4.15.2
Test interworking of LTE Terminals with the USIM UID_490015 (target Jun 2011)
Resources:
C6

References
	Document
	Title/Contents

	WID(s)

	CP-100602
	WID on Test interworking of LTE Terminals with the USIM

	Impacted Specifications

	TS 31.121
	UICC-terminal interface; Universal Subscriber Identity Module (USIM) application test specification

	TS 31.124
	Mobile Equipment (ME) conformance test specification; Universal Subscriber Interface Module Application Toolkit (USAT) conformance test specification

	New Dedicated Specifications/Reports

	TS 31.134
	Mobile Equipment (ME) conformance test specification; IP Multimedia Services Identity Module (ISIM) interworking with IP Multimedia Subsystem (IMS) test specification

	Unique_ID
	Name
	Finish
	Compl
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	490015
	Test interworking of IP Multimedia Services Identity Module (ISIM) terminals with IP Multimedia Subsystem (IMS)
	17/06/2011
	0%
	CP-100602
	Comprion
	Linked to Rel-5 UID_1273 Provisioning of IP-based multimedia services (24.229, 31.103), Rel-8 UID_390021 CT6 aspects of SAE, UID_420018 Test interworking of LTE Terminals with the USIM, Rel-9 UID_450018 Testing SMS over IMS in E-UTRAN (34.229).
	31.121, 31.124, new TS 31.134 Mobile Equipment (ME) conformance test specification; IP Multimedia Services Identity Module (ISIM) interworking with IP Multimedia Subsystem (IMS) test specification

Justification

Development of conformance test for Rel-8 and onwards terminals with IMS support based on the use of the IP Multimedia Services Identity Module (ISIM) application.

Objective

The objective of this work item proposal is the evaluation of existing test cases and when appropriate specification of test cases to verify terminal interworking with the ISIM application and USIM application toolkit (USAT) on the UICC and the IP Multimedia Subsystem, especially in combination with the E-UTRA/EPC. Therefore the ISIM application specification TS 31.103, the USIM application toolkit specification TS 31.111 and the IP multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP) specification TS 24.229 are considered in this WI to ensure that the terminal is acting on the network side according to the parameters specified on the ISIM and vice versa. For IMS related USIM/USAT tests the existing test specifications TS 31.121 and TS 31.124 are reused and will be extended where appropriate.
Evaluation of features and available tests to ensure the correct support of the following features (the list is not exhaustive):

· Handling of User IDs stored on the ISIM

· Usage of Home Domain Name as stored on the ISIM

· Handling of P-CSCF addresses as stored on the ISIM
Evaluation of tests and definition/adaptation of test cases to ensure the correct support of the following features
· Support of IMS with USIM/ISIM interworking: Short Message Service storage on USIM

· Support of IMS in USAT: Send Short Message, SMS-PP Data Download

5
3G Long Term Evolution - Evolved Packet System RAN part (LTE) UID_20068
Resources:
RP,S5
References
	Document
	Title/Contents

	WID(s)

	RP-080747
	WID on 3G Long Term Evolution

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 36.938
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Improved network controlled mobility between E-UTRAN and 3GPP2/mobile WiMAX radio technologies

	TS 36.300
	Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Universal Terrestrial Radio Access (E-UTRAN); Overall description; Stage 2

Supporting Companies:
NTT DoCoMo, Alcatel-Lucent, CATT, AT&T, Ericsson, ETRI, Freescale, Fujitsu, Intel, Institute for Infocomm Research, LG Electronics, Motorola, Mitsubishi Electric, NEC, Nokia, Nokia Siemens Networks, Nortel, Panasonic, Philips, RIM, Samsung, Sharp, Texas Instruments, T-Mobile, Toshiba, KDDI, Verizon Wireless, ZTE.
Status report in RP-080741
	UID
	Title
	Acronym
	WG
	WID
	SR

	20068
	Rel-8 LTE – 3G Long Term Evolution - Evolved Packet System RAN part
	LTE
	RP,S5
	RP-070131
	RP-080741

	330018
	LTE – Physical Layer
	LTE-Phys
	R1
	RP-060630
	RP-080741

	330019
	LTE – Radio Interface Layer 2 and 3 Protocol Aspect
	LTE-L23
	R2
	RP-060630
	RP-080741

	330020
	LTE – eUTRAN Interfaces
	LTE-interfaces
	R3
	RP-060630
	RP-080741

	330021
	LTE – Evolved UTRA and UTRAN RF Radio Transmission/Reception, System Performance Requirements and Conformance Testing
	LTE-RF
	R4
	RP-060630
	RP-080741

	370046
	LTE – FDD repeaters
	LTE-Repeaters
	R4
	RP-070749
	RP-090037

	390001
	E-UTRAN Data Definitions
	E-UTRAN-OAM
	S5
	
	

	390004
	Self-Organizing Networks (SON)
	LTE_SON-OAM
	S5
	SP-080275
	

	UID
	Title
	Acronym
	WG
	WID

	390001
	E-UTRAN Data Definitions
	E-UTRAN-OAM
	S5
	

	370001
	Subscriber and Equipment Trace for E-UTRAN and EPC
	E-UTRAN-OAM
	S5
	SP-070617

	380036
	E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP)
	E-UTRAN-OAM
	S5
	SP-070738

	390002
	Performance measurements for E-UTRAN
	E-UTRAN-OAM
	S5
	SP-080062

	390003
	Key Performance Indicators (KPIs) for E-UTRAN
	E-UTRAN-OAM
	S5
	SP-080063

	UID
	Title
	Acronym
	WG
	WID

	390004
	Self-Organizing Networks (SON)
	LTE_SON-OAM
	S5
	SP-080275

	390104
	SON Concepts and requirements
	LTE_SON-OAM
	S5
	SP-080275

	390005
	Self-Establishment of eNBs, including automated Software Management
	LTE_SON-OAM
	S5
	SP-080849

	390006
	SON Automatic Neighbour Relations (ANR) List Management
	LTE_SON-OAM
	S5
	SP-080066

http://www.3gpp.org/Highlights/LTE/LTE.htm
5.1
Long Term Evolution of the 3GPP radio technology

3GPP work on the Evolution of the 3G Mobile System started with the RAN Evolution Workshop, 2 - 3 Nov 2004 in Toronto, CANADA. The Workshop was open to all interested organizations, members and non members of 3GPP. Operators, manufacturers and research institutes presented more than 40 contributions with views and proposals on the evolution of the Universal Terrestrial Radio Access Network (UTRAN).

A set of high level requirements was identified in the Work Shop:

· Reduced cost per bit

· Increased service provisioning – more services at lower cost with better user experience

· Flexibility of use of existing and new frequency bands

· Simplified architecture, Open interfaces

· Allow for reasonable terminal power consumption
It was also recommended that the Evolved UTRAN should bring significant improvements to justify the standardization effort and it should avoid unnecessary options. On certain aspects, the collaboration with 3GPP SA WGs was found to be essential: the new split between the Access Network and the Core Network, and the characteristics of the throughput that new services would require demanded close architectural coordination.

With the conclusions of this Workshop and with broad support from 3GPP members, a Feasibility Study on the UTRA & UTRAN Long Term Evolution was started in Dec 2004. The objective was "to develop a framework for the evolution of the 3GPP radio-access technology towards a high-data-rate, low-latency and packet-optimized radio-access technology" The study focused on supporting services provided from the PS-domain, involving:

· Related to the radio-interface physical layer (downlink and uplink):
- e.g. means to support flexible transmission bandwidth up to 20 MHz, introduction of new transmission schemes and advanced multi-antenna technologies

· Related to the radio interface layer 2 and 3:
- e.g. signalling optimization

· Related to the UTRAN architecture:
- identify the optimum UTRAN network architecture and functional split between RAN network nodes

· RF-related issues

In addition, the Next Generation Mobile Networks (NGMN) initiative provided a set of recommendations for the creation of networks suitable for the competitive delivery of mobile broadband services. The NGMN goal is "to provide a coherent vision for technology evolution beyond 3G for the competitive delivery of broadband wireless services".
The NGMN long-term objective is to "establish clear performance targets, fundamental recommendations and deployment scenarios for a future wide area mobile broadband network". In a white paper (March 2006), they provided relative priorities of key system characteristics, System recommendations and detailed requirements.
Emphasis was also on the IPR side, where the goal was "to adapt the existing IPR regime to provide a better predictability of the IPR licenses (...) to ensure Fair, Reasonable And Non-Discriminatory (FRAND) IPR costs" (NGMN White paper, Mar 2006).

All RAN WGs participated in the study, with collaboration from SA2 in the key area of the network architecture.
The first part of the study resulted in agreement on the requirements for the Evolved UTRAN.

5.1.1
Study phase and requirements
As a result, TR 25.913 contains detailed requirements for the following criteria:

Peak data rate
· Instantaneous downlink peak data rate of 100 Mb/s within a 20 MHz downlink spectrum allocation (5 bps/Hz)

· Instantaneous uplink peak data rate of 50 Mb/s (2.5 bps/Hz) within a 20MHz uplink spectrum allocation)

Control-plane latency
· Transition time of less than 100 ms from a camped state, such as Release 6 Idle Mode, to an active state such as Release 6 CELL_DCH

· Transition time of less than 50 ms between a dormant state such as Release 6 CELL_PCH and an active state such as Release 6 CELL_DCH

Control-plane capacity
· At least 200 users per cell should be supported in the active state for spectrum allocations up to 5 MHz

User-plane latency
· Less than 5 ms in unload condition (i.e. single user with single data stream) for small IP packet

User throughput
· Downlink: average user throughput per MHz, 3 to 4 times Release 6 HSDPA

· Uplink: average user throughput per MHz, 2 to 3 times Release 6 Enhanced Uplink

Spectrum efficiency
· Downlink: In a loaded network, target for spectrum efficiency (bits/sec/Hz/site), 3 to 4 times Release 6 HSDPA)

· Uplink: In a loaded network, target for spectrum efficiency (bits/sec/Hz/site), 2 to 3 times Release 6 Enhanced Uplink

Mobility
· E-UTRAN should be optimized for low mobile speed from 0 to 15 km/h

· Higher mobile speed between 15 and 120 km/h should be supported with high performance

· Mobility across the cellular network shall be maintained at speeds from 120 km/h to 350 km/h (or even up to 500 km/h depending on the frequency band)

Coverage
· Throughput, spectrum efficiency and mobility targets above should be met for 5 km cells, and with a slight degradation for 30 km cells. Cells range up to 100 km should not be precluded.

Further Enhanced Multimedia Broadcast Multicast Service (MBMS)
· While reducing terminal complexity: same modulation, coding, multiple access approaches and UE bandwidth than for unicast operation.

· Provision of simultaneous dedicated voice and MBMS services to the user.

· Available for paired and unpaired spectrum arrangements.

Spectrum flexibility
· E-UTRA shall operate in spectrum allocations of different sizes, including 1.25 MHz, 1.6 MHz, 2.5 MHz, 5 MHz, 10 MHz, 15 MHz and 20 MHz in both the uplink and downlink. Operation in paired and unpaired spectrum shall be supported

· The system shall be able to support content delivery over an aggregation of resources including Radio Band Resources (as well as power, adaptive scheduling, etc) in the same and different bands, in both uplink and downlink and in both adjacent and non-adjacent channel arrangements. A "Radio Band Resource" is defined as all spectrum available to an operator

Co-existence and Inter-working with 3GPP Radio Access Technology (RAT)
· Co-existence in the same geographical area and co-location with GERAN/UTRAN on adjacent channels.

· E-UTRAN terminals supporting also UTRAN and/or GERAN operation should be able to support measurement of, and handover from and to, both 3GPP UTRAN and 3GPP GERAN.

· The interruption time during a handover of real-time services between E-UTRAN and UTRAN (or GERAN) should be less than 300 msec.

Architecture and migration
· Single E-UTRAN architecture
· The E-UTRAN architecture shall be packet based, although provision should be made to support systems supporting real-time and conversational class traffic
· E-UTRAN architecture shall minimize the presence of "single points of failure"
· E-UTRAN architecture shall support an end-to-end QoS
· Backhaul communication protocols should be optimised
Radio Resource Management requirements
· Enhanced support for end to end QoS
· Efficient support for transmission of higher layers
· Support of load sharing and policy management across different Radio Access Technologies
Complexity
· Minimize the number of options
· No redundant mandatory features
The Study phase was concluded in Sep 2006 and the Implementation WID for 3G Long Term Evolution was created. As expected, in particular the E-UTRA system will provide significantly higher data rates than Rel-6 WCDMA.
The increase in data rate is achieved especially through higher transmission bandwidth and support for MIMO.

In particular, the study showed that simultaneous support for UTRA and E-UTRA UEs in the same spectrum allocation was possible.

Solutions chosen for the physical layer and Layers 2/3 showed a convergence between paired spectrum and unpaired spectrum solutions for the Long Term Evolution (e.g. initial access, handover procedures, measurements, frame and slot structures).

5.1.2
Specification phase and achievements

Architecture
The E-UTRAN overall architecture is described in TS 36.300 and TS 36.401.

The E-UTRAN consists of eNBs which are interconnected with each other by the X2 interface. Each eNB is connected to the Evolved Packet Core (EPC) network by the S1 interface. On the User Plane the S1 interface terminates the Serving Gateway (S-GW), on the Signalling Plane the S1 interface terminates the Mobility Management Entity (MME).The eNBs are terminating points for Control- and User Plane towards the UEs in the Evolved UTRA.

[image: image1.emf]eNB

MME / S-GW MME / S-GW

eNB

eNB

S

1

S

1

S

1

S

1

X2

X

2 X

2

E-UTRAN

Overall Architecture

 eNB Functions
The eNB hosts the following functions:

· Functions for Radio Resource Management: Radio Bearer Control, Radio Admission Control, Connection Mobility Control, Dynamic allocation of resources to UEs in both uplink and downlink (scheduling)

· IP header compression and encryption of user data stream

· Selection of an MME at UE attachment when no routing to an MME can be determined from the information provided by the UE

· Routing of User Plane data towards Serving Gateway

· Scheduling and transmission of paging messages (originated from the MME)

· Scheduling and transmission of broadcast information (originated from the MME or O&M

· Measurement and measurement reporting configuration for mobility and scheduling

[image: image2.emf]internet

eNB

RB Control

Connection Mobility Cont.

eNB Measurement

Configuration & Provision

Dynamic Resource

Allocation (Scheduler)

PDCP

PHY

MME

S-GW

S1

MAC

Inter Cell RRM

Radio Admission Control

RLC

E-UTRAN EPC

RRC

Mobility

Anchoring

EPS Bearer Control

Idle State Mobility

Handling

NAS Security

P-GW

UE IP address

allocation

Packet Filtering

Functional Split between E-UTRAN and EPC

General principles of the E-UTRAN Architecture (see TS 36.401)
The general principles guiding the definition of E-UTRAN Architecture as well as the E-UTRAN interfaces are the following:

· Logical separation of signalling and data transport networks

· E-UTRAN and EPC functions are fully separated from transport functions. Addressing scheme used in E-UTRAN and EPC shall not be tied to the addressing schemes of transport functions. The fact that some E-UTRAN or EPC functions reside in the same equipment as some transport functions does not make the transport functions part of the E-UTRAN or the EPC.

· Mobility for RRC connection is fully controlled by the E-UTRAN.

· When defining the E-UTRAN interfaces the following principles were followed: the functional division across the interfaces shall have as few options as possible.

· Interfaces should be based on a logical model of the entity controlled through this interface.

· One physical network element can implement multiple logical nodes.

5.1.3
Radio Interface

The figure below shows the protocol stack for the user-plane, where PDCP, RLC and MAC sublayers (terminated in eNB on the network side) perform header compression, ciphering, scheduling, ARQ and HARQ.

[image: image3.emf]eNB

PHY

UE

PHY

MAC

RLC

MAC

PDCP PDCP

RLC

User-plane protocol stack

The figure below shows the protocol stack for the control-plane. The NAS control protocol is mentioned for information only and is part of UE -EPC communication. The PDCP sublayer performs e.g. ciphering and integrity protection, RLC and MAC sublayers perform the same functions as for the user plane. The RRC performs broadcast, paging, RRC connection management, Radio Bearer control, Mobility functions, UE measurement reporting and control.

[image: image4.emf]eNB

PHY

UE

PHY

MAC

RLC

MAC

MME

RLC

NAS NAS

RRC RRC

PDCP PDCP

Control-plane protocol stack

Band Arrangement
E-UTRA is designed to operate in the frequency bands defined in table below. The requirements are defined for 1.4, 3, 5, 10, 15 and 20MHz bandwidth with a specific configuration in terms of number of resource blocks (6, 15, 25, 50, 75 and 100 RB).

The figure below shows the relation between the total channel bandwidth, the transmission bandwidth configuration i.e. the number of resource blocks.

The channel raster is 100KHz (the center frequency must be a multiple of 100KHz).

To support transmission in paired and unpaired spectrum, two duplex modes are supported: Frequency Division Duplex (FDD), supporting full duplex and half duplex operation, and Time Division Duplex (TDD).

	E-UTRA Band
	Uplink (UL)
eNode B receive
UE transmit
	Downlink (DL)
eNode B transmit
UE receive
	UL-DL Band separation
	Duplex Mode

	
	FUL_low – FUL_high
	FDL_low – FDL_high
	FDL_low - FUL_high
	

	1
	1920 MHz
	–
	1980 MHz
	2110 MHz
	–
	2170 MHz
	130 MHz
	FDD

	2
	1850 MHz
	–
	1910 MHz
	1930 MHz
	–
	1990 MHz
	20 MHz
	FDD

	3
	1710 MHz
	–
	1785 MHz
	1805 MHz
	–
	1880 MHz
	20 MHz
	FDD

	4
	1710 MHz
	–
	1755 MHz
	2110 MHz
	–
	2155 MHz
	355 MHz
	FDD

	5
	824 MHz
	–
	849 MHz
	869 MHz
	–
	894MHz
	20 MHz
	FDD

	6
	830 MHz
	–
	840 MHz
	875 MHz
	–
	885 MHz
	35 MHz
	FDD

	7
	2500 MHz
	–
	2570 MHz
	2620 MHz
	–
	2690 MHz
	50 MHz
	FDD

	8
	880 MHz
	–
	915 MHz
	925 MHz
	–
	960 MHz
	10 MHz
	FDD

	9
	1749.9 MHz
	–
	1784.9 MHz
	1844.9 MHz
	–
	1879.9 MHz
	60 MHz
	FDD

	10
	1710 MHz
	–
	1770 MHz
	2110 MHz
	–
	2170 MHz
	340 MHz
	FDD

	11
	1427.9 MHz
	–
	1452.9 MHz
	1475.9 MHz
	–
	1500.9 MHz
	23 MHz
	FDD

	12
	[TBD]
	–
	[TBD]
	[TBD]
	–
	[TBD]
	[TBD]
	FDD

	13
	777 MHz
	–
	787 MHz
	746 MHz
	–
	756 MHz
	21
	FDD

	14
	788 MHz
	–
	798 MHz
	758 MHz
	–
	768 MHz
	20
	FDD

	…
	
	
	
	
	
	
	
	

	33
	1900 MHz
	–
	1920 MHz
	1900 MHz
	–
	1920 MHz
	N/A
	TDD

	34
	2010 MHz
	–
	2025 MHz
	2010 MHz
	–
	2025 MHz
	N/A
	TDD

	35
	1850 MHz
	–
	1910 MHz
	1850 MHz
	–
	1910 MHz
	N/A
	TDD

	36
	1930 MHz
	–
	1990 MHz
	1930 MHz
	–
	1990 MHz
	N/A
	TDD

	37
	1910 MHz
	–
	1930 MHz
	1910 MHz
	–
	1930 MHz
	N/A
	TDD

	38
	2570 MHz
	–
	2620 MHz
	2570 MHz
	–
	2620 MHz
	N/A
	TDD

	39
	1880 MHz
	-
	1920 MHz
	1880 MHz
	-
	1920 MHz
	N/A
	TDD

	40
	2300 MHz
	-
	2400 MHz
	2300 MHz
	-
	2400 MHz
	N/A
	TDD

[image: image5.emf]

Transmission

Bandwidth [RB]

Transmission Bandwidth Configuration [RB]

Channel Bandwidth [MHz]

Resource block

Channel edge Channel edge

DC carrier (downlink only)

Active Resource Blocks

Relation between Channel bandwidth and transmission bandwidth configuration
Transmission scheme
The multiple access scheme for the LTE physical layer is based on Orthogonal Frequency Division Multiple Access (OFDM) with a Cyclic Prefix (CP) in the downlink and a Single Carrier Frequency Division Multiple Access (SC-FDMA) with CP in the uplink.

OFDMA technique is particularly suited for frequency selective channel and high data rate. It transforms a wideband frequency selective channel into a set of parallel flat fading narrowband channels, thanks to CP. This ideally, allows the receiver to perform a low complex equalization process in frequency domain, i.e. 1 tap scalar equalization.

The baseband signal representing a downlink physical channel is defined in terms of the following steps:

· scrambling of coded bits in each of the code words to be transmitted on a physical channel

· modulation of scrambled bits to generate complex-valued modulation symbols

· mapping of the complex-valued modulation symbols onto one or several transmission layers

· precoding of the complex-valued modulation symbols on each layer for transmission on the antenna ports

· mapping of complex-valued modulation symbols for each antenna port to resource elements

· generation of complex-valued time-domain OFDM signal for each antenna port

The baseband signal representing the physical uplink shared channel is defined in terms of the following steps, as shown in the below figure:

· scrambling

· modulation of scrambled bits to generate complex-valued symbols

· transform precoding to generate complex-valued symbols

· mapping of complex-valued symbols to resource elements

· generation of complex-valued time-domain SC-FDMA signal for each antenna port

[image: image6.emf]Scrambling

Modulation

mapper

Layer

mapper

Precoding

Resource element

mapper

OFDM signal

generation

Resource element

mapper

OFDM signal

generation

Scrambling

Modulation

mapper

layers antenna ports code words

[image: image7.emf]Scrambling

Modulation

mapper

Transform

precoder

Resource

element mapper

SC-FDMA

signal gen.

Uplink physical channel processing

RF Related Requirements
In TS 36.101 and TS 36.104 different requirements can be found for the RF. In particular the following classification can be done.
For the UE transmitter, requirements are given for the following quantities:

· Transmit signal quality (Error Vector Magnitude (EVM));
· Maximum Output Power (MOP), Maximum Power Reduction (MPR), Output power dynamics;
· Output RF spectrum emission: (Occupied bandwidth, spectrum emission mask. Out of band emission, Adjacent Carrier Leakage Ratio (ACLR), spurious emission);
· Transmit intermodulation.
For the UE receiver, requirements are given for the following quantities:

· Reference sensitivity power level

· Maximum Input level

· Adjacent Channel sensitivity

· Blocking characteristic

· Spurious response

· Intermodulation characteristics

· Spurious emissions.
For the BS transmitter, requirements are given for the following quantities:

· Base station output power and output power dynamics, Transmit ON/OFF power;
· Transmitted signal quality, EVM and frequency error;
· Unwanted emissions (occupied bandwidth, ACLR, Operating band unwanted emissions, transmitter spurious emissions);
· Transmitter intermodulation.
For the BS receiver, requirements are given for the following quantities:

· Reference sensitivity level;
· Dynamic range;
· In-channel selectivity, Adjacent Channel Selectivity (ACS), blocking and narrow band blocking;
· Receiver spurious emissions;
· Receiver intermodulation.
In E-UTRA, the variable bandwidth of the system presents a special problem in the definition of the RF requirements; there may be the need to define some parameters as many times as there are bandwidth modes. Special attention has been given also to the coexistence issue, since LTE has to coexist with all the other already existing systems.

Performance requirements can be found in TS 36.101 and TS 36.104.

TS 36.113 covers the assessment of E-UTRA base stations, repeaters and associated ancillary equipment in respect of Electromagnetic Compatibility.

TS 36.141 specifies the Radio Frequency (RF) test methods and conformance requirements for E-UTRA Base Stations (BS) operating either in the FDD mode (used in paired bands) or the TDD mode (used in unpaired bands). These have been derived from, and are consistent with the E-UTRA Base Station (BS) specifications defined in TS 36.104.

Layer 1
The Layer 1 is defined in a bandwidth agnostic way based on resource blocks, allowing the LTE Layer 1 to adapt to various spectrum allocations. A resource block spans either 12 sub-carriers with a sub-carrier bandwidth of 15kHz or 24 sub-carriers with a sub-carrier bandwidth of 7.5kHz each over a slot duration of 0.5 ms.

The radio frame structure type 1 is used for FDD (for both full duplex and half duplex operation) and has a duration of 10 ms and consists of 20 slots with a slot duration of 0.5 ms. Two adjacent slots form one sub-frame of length 1 ms.
The radio frame structure type 2 is used for TDD and consists of two half-frames with a duration of 5 ms each and containing each 8 slots of length 0.5 ms and three special fields (DwPTS, GP and UpPTS) which have configurable individual lengths and a total length of 1 ms. A sub-frame consists of two adjacent slots, except for sub-frames 1 and 6, which consist of DwPTS, GP and UpPTS. Both 5 ms and 10 ms switch-point periodicity are supported.

To support a Multimedia Broadcast and Multicast Service (MBMS), LTE offers the possibility to transmit Multicast/Broadcast over a Single Frequency Network (MBSFN), where a time-synchronized common waveform is transmitted from multiple cells for a given duration. MBSFN transmission enables highly efficient MBMS, allowing for over-the-air combining of multi-cell transmissions in the UE, where the cyclic prefix is utilized to cover the difference in the propagation delays, which makes the MBSFN transmission appear to the UE as a transmission from a single large cell. Transmission on a dedicated carrier for MBSFN with the possibility to use a longer CP with a sub-carrier bandwidth of 7.5 kHz is supported as well as transmission of MBSFN on a carrier with both MBMS transmissions and point-to-point transmissions using time division multiplexing.

Transmission with Multiple Input and Multiple Output antennas (MIMO) are supported with configurations in the downlink with two or four transmit antennas and two or four receive antennas, which allow for multi-layer transmissions with up to four streams.

Under Single-User MIMO, the base station allocates 1 or 2 streams to the selected user, in the case of Multi-User MIMO the allocation of different (1 or 2) streams is done to different users. This is supported in both UL and DL.

The physical channels defined in the downlink are:

· Physical Downlink Shared Channel (PDSCH);
· Physical Multicast Channel (PMCH);
· Physical Downlink Control Channel (PDCCH);
· Physical Broadcast Channel (PBCH);
· Physical Control Format Indicator Channel (PCFICH);
· Physical Hybrid ARQ Indicator Channel (PHICH).

The physical channels defined in the uplink are:

· Physical Random Access Channel (PRACH),

· Physical Uplink Shared Channel (PUSCH),

· Physical Uplink Control Channel (PUCCH).

· In addition, signals are defined as reference signals, primary and secondary synchronization signals.

The modulation schemes supported in the downlink and uplink are QPSK, 16QAM and 64QAM.

The channel coding scheme for transport blocks in LTE is Turbo Coding as for UTRA, with a coding rate of R=1/3, two 8-state constituent encoders and a contention-free Quadratic Permutation Polynomial (QPP) turbo code internal interleaver. Trellis termination is used for the turbo coding. Before the turbo coding, transport blocks are segmented into byte aligned segments with a maximum information block size of 6144 bits. Error detection is supported by the use of 24 bit CRC.
There are several Physical layer procedures involved with LTE operation:
· Cell search;
· Power control;
· Uplink synchronization and Uplink timing control;
· Random access related procedures;
· HARQ related procedures.
Through the control of physical layer resources in the frequency domain as well as in the time and power domain, implicit support of interference coordination is provided in LTE.

See TS 36.201 and TS 36.211 for more information.

5.1.4
Mobility and Radio Resource Management

Radio characteristics are measured by the UE and the eNode-B and reported to higher layers in the network. These include, e.g. measurements for intra- and inter-frequency handover, inter RAT handover, timing measurements and measurements for RRM.

Measurements for inter-RAT handover are defined in support of handover to GSM, UTRA FDD and UTRA TDD.

Measurements to be performed by a UE for mobility are classified in at least three measurement types:

· Intra-frequency E-UTRAN measurements;
· Inter-frequency E-UTRAN measurements;
· Inter-RAT measurements for UTRAN and GERAN.
In E-UTRAN RRC_CONNECTED state, network-controlled UE-assisted handovers are performed and various DRX cycles are supported.

E-UTRAN supports radio access network sharing based on support for multi-to-multi relationship between E-UTRAN nodes and EPC nodes (S1-flex).

Service-based redirection between GERAN / UTRAN and E-UTRAN is supported in both directions.

E-UTRAN mechanisms to support idle and active mode mobility between E-UTRAN and cdma2000 HRPD or 1XRTT.

5.1.5
Support for self configuration and optimization

Self-configuration process is defined as the process where newly deployed nodes are configured by automatic installation procedures to get the necessary basic configuration for system operation.

This process works in pre-operational state. Pre-operational state is understood as the state from when the eNB is powered up and has backbone connectivity until the RF transmitter is switched on.

Self-optimization process is defined as the process where UE & eNB measurements and performance measurements are used to auto-tune the network.

This process works in operational state. Operational state is understood as the state where the RF interface is additionally switched on.

5.1.6
System Architecture Evolution

SA2 started its own Study on System Architecture Evolution (SAE) whose objective was "to develop a framework for an evolution or migration of the 3GPP system to a higher-data-rate, lower-latency, packet-optimized system that supports, multiple RATs. The focus of this work is on the PS domain with the assumption that voice services are supported in this domain". It was initiated when it became clear that the future is IP with everything (the All-IP Network (AIPN) - see TR 22.978), and that access to the 3GPP network would ultimately be not only via UTRAN or GERAN but by WiFi, WiMAX, or even wired technologies. Thus SAE has as its main objectives:

· Impact on overall architecture resulting from RAN's LTE work;
· Impact on overall architecture resulting from SA1's AIPN work;
· Overall architectural aspects resulting from the need to support mobility between heterogeneous access networks.

This figure from TR 23.882 shows the evolved system architecture, possibly relying on different access technologies:

[image: image18.wmf]3GPP Support Team

John Meredith

Specifications Manager

Adrian Zoicas

Work Plan Coordinator

Last update: 2008

-

06

-

09

SA 4

GERAN 1

GERAN

Paolo

Usai

SA 4

GERAN 1

SA 4

GERAN 1

GERAN

Paolo

Usai

Fr

é

d

é

ric Firmin

Fr

é

d

é

ric Firmin

RAN 2

Joern Krause

RAN 2

Joern Krause

Adrian Scrase

VP ETSI

Patrick

M

é

rias

Patrick

M

é

rias

Kimmo

Kymalainen

CT

CT 4

Kimmo

Kymalainen

CT

CT 4

CT

CT 4

GERAN 3

Ingbert

Sigovich

RAN 5

Gwiho Chun

CT 3

Xavier

Piednoir

SCP

CT 6

Xavier

Piednoir

SCP

CT 6

SCP

CT 6

GERAN 2

Gert

Thomasen

MSG

RT

GERAN 2

Gert

Thomasen

MSG

RT

MSG

RT

Maurice Pope

SA 2

Stefania

Sesia

RAN 4

Stefania

Sesia

RAN 4

Alain Sultan

Alain Sultan

SA 1

Dionisio Zumerle

SA 3

SA 5

Dionisio Zumerle

SA 3

SA 5

RAN 1

CT 1

Juergen

Caldenhoven

RAN3

RAN

Juergen

Caldenhoven

RAN3

RAN

SA

[image: image8]
Logical high level architecture for the evolved system
New reference points have been defined:

S1:

It provides access to Evolved RAN radio resources for the transport of user plane and control plane traffic. The S1 reference point shall enable MME and UPE separation and also deployments of a combined MME and UPE solution.

S2a:
It provides the user plane with related control and mobility support between a trusted non 3GPP IP access and the SAE Anchor.

S2b:
It provides the user plane with related control and mobility support between ePDG and the SAE Anchor.

S3:

It enables user and bearer information exchange for inter 3GPP access system mobility in idle and/or active state. It is based on Gn reference point as defined between SGSNs.

User data forwarding for inter 3GPP access system mobility in active state (FFS).

S4:

It provides the user plane with related control and mobility support between GPRS Core and the 3GPP Anchor and is based on Gn reference point as defined between SGSN and GGSN.

S5a:
It provides the user plane with related control and mobility support between MME/UPE and 3GPP anchor.

It is FFS whether a standardized S5a exists or whether MME/UPE and 3GPP anchor are combined into one entity.

S5b:
It provides the user plane with related control and mobility support between 3GPP anchor and SAE anchor. It is FFS whether a standardized S5b exists or whether 3GPP anchor and SAE anchor are combined into one entity.

S6:

It enables transfer of subscription and authentication data for authenticating/authorizing user access to the evolved system (AAA interface).

S7:

It provides transfer of (QoS) policy and charging rules from PCRF to Policy and Charging Enforcement Point (PCEP).
The allocation of the PCEP is FFS.

SGi:
It is the reference point between the Inter AS Anchor and the packet data network. Packet data network may be an operator external public or private packet data network or an intra operator packet data network, e.g. for provision of IMS services. This reference point corresponds to Gi and Wi functionalities and supports any 3GPP and non-3GPP access systems.

The interfaces between the SGSN in 2G/3G Core Network and the Evolved Packet Core (EPC) will be based on the GTP protocol. The interfaces between the SAE MME/UPE and the 2G/3G Core Network will be based on the GTP protocol.

5.2
LTE – Physical Layer (LTE-Phys) UID_330018
Resources:
R1

References
	Document
	Title/Contents

	WID(s)

	RP-060630
	WID on 3G Long Term Evolution – Physical Layer

	Impacted Specifications

	TS 25.215
	Physical layer; Measurements (FDD)

	TS 25.225
	Physical layer; Measurements (TDD)

	New Dedicated Specifications/Reports

	TS 36.201
	Evolved Universal Terrestrial Radio Access (E-UTRA); Long Term Evolution (LTE) physical layer; General description

	TS 36.211
	Evolved Universal Terrestrial Radio Access (E-UTRA); Physical channels and modulation

	TS 36.212
	Evolved Universal Terrestrial Radio Access (E-UTRA); Multiplexing and channel coding

	TS 36.213
	Evolved Universal Terrestrial Radio Access (E-UTRA); Physical layer procedures

	TS 36.214
	Evolved Universal Terrestrial Radio Access (E-UTRA); Physical layer - Measurements

This work specifies the physical layer part of the 3G Long Term Evolution (3G LTE) including:

· Physical channels and mapping of transport channels

· Channel coding and physical channel mapping
· MIMO and transmit diversity
· MBMS functionality in physical layer
· Physical layer procedures
· Physical layer measurements

· UE physical layer capabilities

It includes also the verification of the performance of the 3G LTE physical layer.
Status report in RP-080741.
5.3
LTE – Radio Interface Layer 2 and 3 Protocol Aspect (LTE-L23) UID_330019
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-060630
	R2 WID on 3G Long Term Evolution – Radio Interface Layer 2 and 3 Protocol Aspects

	Impacted Specifications

	TS 25.302
	Services provided by the physical layer

	TS 25.304
	User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	New Dedicated Specifications/Reports

	TS 36.302
	Evolved Universal Terrestrial Radio Access (E-UTRA); Services provided by the physical layer

	TS 36.304
	Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) procedures in idle mode

	TS 36.306
	Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) radio access capabilities

	TS 36.314
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Layer 2 - Measurements

	TS 36.321
	Evolved Universal Terrestrial Radio Access (E-UTRA); Medium Access Control (MAC) protocol specification

	TS 36.322
	Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Link Control (RLC) protocol specification

	TS 36.323
	Evolved Universal Terrestrial Radio Access (E-UTRA); Packet Data Convergence Protocol (PDCP) specification

	TS 36.331
	Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Resource Control (RRC); Protocol specification

This work specifies the radio interface layer 2 and 3 protocol part of the 3G Long Term Evolution (3G LTE) including:

· Radio interface protocol architectures (including mobility solutions and self-optimisation of the E-UTRAN nodes)
· MAC, RLC, PDCP and RRC protocols
· UE capabilities

Status report in RP-080741.
5.4
LTE – eUTRAN Interfaces (LTE-interfaces) UID_330020
Resources:
R3

References
	Document
	Title/Contents

	WID(s)

	RP-060630
	R3 WID on 3G Long Term Evolution – eUTRAN Interfaces

	Impacted Specifications

	TS 25.413
	UTRAN Iu interface Radio Access Network Application Part (RANAP) signalling

	New Dedicated Specifications/Reports

	TS 36.401
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Architecture description

	TS 36.410
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); S1 layer 1 general aspects and principles

	TS 36.411
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); S1 layer 1

	TS 36.412
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); S1 signalling transport

	TS 36.413
	Evolved Universal Terrestrial Radio Access (E-UTRA) ; S1 Application Protocol (S1AP)

	TS 36.414
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); S1 data transport

	TS 36.420
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); X2 general aspects and principles

	TS 36.421
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); X2 layer 1

	TS 36.422
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); X2 signalling transport

	TS 36.423
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); X2 Application Protocol (X2AP)

	TS 36.424
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); X2 data transport

This work specifies the eUTRAN interfaces (currently S1 and X2) part of the 3G LTE including:

· Control plane protocols

· User plane protocols
RAN3 has ensured multi-vendor inter-operability and has considered aspects of self-optimization and self-configuration of the E-UTRAN nodes and possible impacts on eUTRAN interfaces.
Status report in RP-080741.
5.5
LTE – RF Radio Transmission/Reception, System Performance Requirements and Conformance Testing (LTE-RF) UID_330021
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-060630
	WID on 3G Long Term Evolution – RF Radio Transmission/Reception, System Performance Requirements and Conformance Testing

	Impacted Specifications

	TS 25.123
	Requirements for support of radio resource management (TDD)

	TS 25.133
	Requirements for support of radio resource management (FDD)

	New Dedicated Specifications/Reports

	TS 36.101
	Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) radio transmission and reception

	TS 36.104
	Evolved Universal Terrestrial Radio Access (E-UTRA); Base Station (BS) radio transmission and reception

	TS 36.113
	Evolved Universal Terrestrial Radio Access (E-UTRA); Base Station (BS) and repeater ElectroMagnetic Compatibility (EMC)

	TS 36.124
	Evolved Universal Terrestrial Radio Access (E-UTRA); Electromagnetic compatibility (EMC) requirements for mobile terminals and ancillary equipment

	TS 36.133
	Evolved Universal Terrestrial Radio Access (E-UTRA); Requirements for support of radio resource management

	TS 36.141
	Evolved Universal Terrestrial Radio Access (E-UTRA); Base Station (BS) conformance testing

	TR 36.942
	Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Frequency (RF) system scenarios

This work specifies the radio transmission and reception performance requirements, RRM performance requirements and Base Station conformance testing part of the 3G LTE including:

· UE radio transmission and reception

· Base Station radio transmission and reception

· Base Station conformance testing

· Requirements for support of Radio Resource Management

· Selection of necessary combinations of bandwidth and frequency band to be standardised and their priority

Status report in RP-080741.

5.6
LTE FDD repeaters (LTE-Repeaters) UID_370046
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-070749
	WID on LTE FDD repeaters

	Impacted Specifications

	TS 25.113
	Base station and repeater electromagnetic compatibility (EMC)

	New Dedicated Specifications/Reports

	TS 36.106
	E-UTRA FDD repeater transmission and reception (Corresponding to TS 25.106)

	TS 36.143
	E-UTRA repeater conformance testing (Corresponding to TS 25.143)

In UTRA, FDD repeaters have proven to be useful for coverage adjustments and interference mitigation.
This is expected to remain also in E-UTRA, however it may pose new or different requirements on the repeaters.
RAN4 has developed core and conformance specifications for LTE FDD repeaters.

Status report in RP-090037.
5.7
LTE – Terminal Conformance Test Specifications (LTE-UEConTest) UID_25029
Covers Testing for Feature UID_20068 (LTE)

Resources:
R5

	UID
	Title
	WID
	Status Report
	TS_TR

	25029
	Rel-8 LTE – Terminal Conformance Test Specification
	
	
	

	25041
	3G LTE – Terminal Protocol Conformance Test Specifications
	RP-080647
	RP-091060
	36.521-1, 36.521-2, 36.508, 36.509, 36.523-1, 36.523-2, 36.523-3

	25042
	LTE – Terminal Radio Transmission and Reception Conformance Test Specifications
	RP-080601
	RP-091059
	36.521-1, 36.521-2, 36.521-3

5.8
E-UTRAN Data Definitions (E-UTRAN-OAM) UID_390001
Resources:
S5
The E-UTRAN Data Definitions Building Block of the LTE Feature covers several independent Work Tasks as follows:

· E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP)

· Performance measurements for E-UTRAN

· Key Performance Indicators (KPIs) for E-UTRAN

· Subscriber and Equipment Trace for eUTRAN and EPC

5.8.1
E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP) UID_380036
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-070738
	WID on E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.761
	Telecommunication management; E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP); Requirements

	TS 32.762
	Telecommunication management; E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP): Information Service (IS)

	TS 32.763
	Telecommunication management; E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	TS 32.765
	Telecommunication management; E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition

Supporting Companies:
Ericsson, Huawei, Motorola, Nokia Siemens Networks, China Mobile, Nortel, T-Mobile, Telefonica, Vodafone, ZTE.
The E-UTRAN system is defined by 3GPP with different Network Elements from the UTRAN.
The Network Resource Model (NRM) of the UTRAN is not applicable to E-UTRAN.

The E-UTRAN system needs to be managed. 3GPP network management paradigm necessitates the standardization of the representations of various managed resources. The standardization of the E-UTRAN system managed resources is captured in the so-called E-UTRAN Network Resource Model (NRM).

The E-UTRAN architecture and capabilities evolve from those defined for UMTS. The management of the E-UTRAN system should also evolve from that for managing UMTS. In particular, the NRM for E-UTRAN should align and resemble those specified for UTRAN network resources.

The alignment of E-UTRAN NRM with UTRAN NRM leads to the following benefits:

· The system architecture of E-UTRAN evolves from UTRAN and the existing UTRAN NRM is proven in operation. Therefore, the alignment will result in a specification that has a higher chance of being bug-free when compared to a "brand new" designed specification.
· It will minimise both the standardization and product development efforts and maintenance efforts (i.e. the cost and time for development including testing and reduction of training cost when the management paradigms for
E-UTRAN and UTRAN remained similar);

· It will shorten the time to market for E-UTRAN system;

· It will facilitate a seamless coexistence with UMTS management systems.

TS 32.76x-series define the E-UTRAN NRM IRP using the same principles as for the UTRAN NRM.
It has identical characteristics as those defined for other NRMs such as UTRAN/GSM NRM(s).
The DN of its instances uses the same name convention as all instances whose IOCs are defined in various NRM IRPs. Its IOCs integrate identically with other NRM (e.g. UMTS/GSM NRM IRP) with the IOCs defined in Generic NRM IRP.

5.8.2
Performance measurements for E-UTRAN UID_390002
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-080062
	WID on Performance measurements for E-UTRAN

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.425
	Telecommunication management; Performance Management (PM); Performance measurements E-UTRAN

Supporting Companies:
Motorola, Huawei, Vodafone, Nortel, ZTE, T-Mobile, Nokia Siemens Networks, CMCC,
Telecom Italia, Orange, Ericsson, Telefonica.
The E-UTRAN system is defined by 3GPP with different Network Elements from the UTRAN, and the interfaces between Network Elements and signalling over the interfaces are also different from the UTRAN.
The performance measurements of the UTRAN are not applicable to E-UTRAN.

The E-UTRAN system needs to be managed. Performance measurements are the basic data for Performance Management (PM), and also the supporting data for the SON (Self Organizing Networks) functionalities.

Each of the E-UTRAN performance measurements shall be motivated by the use case or requirement for PM or SON. For PM, the use case or requirement for each proposed performance measurement is in the scope of this WI.
For SON, the use case or requirement is out of the scope of this WI.
This WI defines only the E-UTRAN performance measurements which are clearly stated as mandatory over Itf-N.
In case of SON use cases, requirements or solutions are covered by other SA5 WIs on SON (UID_390004).

The E-UTRAN architecture and capabilities evolved from those defined for UMTS. The management of the E-UTRAN system should also evolve from that for UMTS. In particular, the PM IRP is reused for E-UTRAN Performance Management. So the performance measurement definition for E-UTRAN is managed via PM IRP, i.e. the performance measurement definition has a consistent format which can be collected and monitored via PM IRP.
TS 32.425 defines E-UTRAN performance measurements to be transferred over Itf-N supporting PM or SON:

1. Only the performance measurements necessary to be transferred over Itf-N are in the scope of this WI; but includes if necessary E-UTRAN performance measurements for other management interfaces (e.g. Itf-P2P).

2. This WI covers the performance measurements for macro eNodeB and home eNodeB.
3. The E-UTRAN performance measurements are defined in a top-down approach. Each measurement definition has at least one supporting use case or requirement agreed before being inserted into the TS.
For PM purpose in E-UTRAN, the related use case or requirement was agreed under this WI.
For SON purpose in E-UTRAN, this WI only defines the related E-UTRAN performance measurements which are clearly stated as mandatory over Itf-N in the SON use cases, requirements or solutions, which are covered by other SA5 WIs on SON (UID_390004).
The performance measurements have identical characteristics as those defined for other network domains such as UTRAN, CN, IMS, etc.
The performance measurement definition follows the same concept and requirements addressed in TS 32.401.
The performance measurement definition follows the same definition and template addressed in TS 32.404.

5.8.3
Key Performance Indicators (KPIs) for E-UTRAN UID_390003
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-080063
	WID on Key Performance Indicators (KPIs) for E-UTRAN

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.450
	Telecommunication management; Key Performance Indicators (KPI) for E-UTRAN: Definitions

	TS 32.451
	Telecommunication management; Key Performance Indicators (KPI) for E-UTRAN: Requirements

Supporting Companies:
Ericsson, China Mobile, Nokia Siemens Networks, Telefonica, Vodafone, Telecom Italia, T-Mobile, Nortel.
Performance Management (PM) is important for operators to manage their radio networks. For the competitiveness of E-UTRAN as a technology it is essential that PM provides the operator an indication of the E-UTRAN Network Elements (NE) performance. End-user perception of service availability and quality should be taken into account.

TS 32.450, TS 32.451 define a set of KPIs for performance evaluation of E-UTRAN NEs' in line with TR 32.816 and the following; KPIs shall:

· show the performance of a E-UTRAN NE, not how the implementation in the NE works;
· be of value to the operator in terms of improving network performance, thereby enabling enhanced end-user perception;
· be based on well described use cases;
· be based on information available on standardized interfaces;
· be standardized either by using a formula or on a high level by using a textual description;
Examples of E-UTRAN KPI categories relevant for standardization:

· Accessibility (see definition in ITU-T E.800);
· Retainability (see definition in ITU-T E.800);
· Integrity (see definition in ITU-T E.800); this contains the connection quality related KPIs;
· Mobility (this contains the Handover related KPIs);
· Utilization (this contains KPIs related to what extent available E-UTRAN resources are utilized);
· Availability (this contains KPIs that indicate the availability of the RAN towards UEs for access).

5.8.4
Subscriber and Equipment Trace for eUTRAN and EPC UID_370001
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-070617
	WID on Subscriber and Equipment Trace for eUTRAN and EPC

	Impacted Specifications

	TS 32.421
	Telecommunication management; Subscriber and equipment trace; Trace concepts and requirements

	TS 32.422
	Telecommunication management; Subscriber and equipment trace; Trace control and configuration management

	TS 32.423
	Telecommunication management; Subscriber and equipment trace; Trace data definition and management

	TS 32.441
	Telecommunication management; Trace Management Integration Reference Point (IRP): Requirements

	TS 32.442
	Telecommunication management; Trace Management Integration Reference Point (IRP): Information Service (IS)

	TS 32.443
	Telecommunication management; Trace Management Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	TS 32.445
	Telecommunication management; Trace Management Integration Reference Point (IRP): eXtensible Markup Language (XML) file format definition

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Ericsson, NSN, Huawei, Nortel, China Mobile, Vodafone, T-Mobile.
The use cases for the existing Subscriber and Equipment trace are valid also for eUTRAN and EPC. Therefore the existing Subscriber and Equipment Trace function and IRP need to include the eUTRAN and EPC nodes and interfaces as well as new requirements from TR 32.816 (Study on Management of LTE and SAE).
Work is also needed in RAN3, CT1, CT4.
5.9
Self-Organizing Networks (SON) (LTE_SON-OAM) UID_390004
Resources:
S5
The Self-Organizing Networks (SON) Building Block of the LTE Feature contains the following Work Tasks:

· SON Concepts and requirements

· Self-Establishment of eNBs

· SON Automatic Neighbour Relations (ANR) List Management

Main drivers for Self-Organizing Networks (SON) are:

· The number and structure of network parameters have become large and complex

· Quick evolution of wireless networks has led to parallel operation of 2G, 3G, EPC infrastructures

· The rapidly expanding number of Base Stations needs to be configured and managed with the least possible human interaction

SON is part of 3GPP Rel-8 and the ongoing work in TSG RAN needs OAM support.
SON use cases are part of the SA5 TR 32.816 Study on management of E-UTRAN and EPC.
The SA5 Rel-8 work on E-UTRAN NRM (UID_380036) is not covering application-specific operations.
Co-ordinated work on ALL aspects of SON, including management requirements resulting from TSG RAN, is needed. A higher level work item is needed for SON-related requirements and results within SA5.

5.9.1
SON Concepts and requirements UID_390104
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-080275
	WID on Self-Organizing Networks (SON)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.500
	Telecommunication management; Self-Organizing Networks (SON); Concepts and requirements

Supporting Companies:
T-Mobile, Vodafone, Telefonica, Telecom Italia, Huawei, China Mobile, Ericsson, Motorola, Nokia Siemens Networks, Nortel, Orange, TeliaSonera, ZTE.
TS 32.500 covers:
· SON requirements for OAM;
· Infrastructure for SON in the OAM system;
· Self-configuration, Self-Optimization and self-healing, Neighbour Relation handling (intra-E-UTRAN, 2G, 3G);
· Defines the necessary Interface IRPs.
5.9.2
Self-Establishment of eNBs UID_390005
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-080849
	WID on Self-Establishment of eNBs

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.501
	Telecommunication management; Self-Configuration of Network Elements; Concepts and Integration Reference Point (IRP) Requirements

	TS 32.502
	Telecommunication management; Self-Configuration of Network Elements Integration Reference Point (IRP); Information Service (IS)

	TS 32.531
	Telecommunication management; Software management; Concepts and Integration Reference Point (IRP) Requirements

	TS 32.532
	Telecommunication management; Software management Integration Reference Point (IRP); Information Service (IS)

	TS 32.533
	Telecommunication management; Software management Integration Reference Point (IRP); Common Object Request Broker Architecture (CORBA) Solution Set (SS)

Supporting Companies:
Nokia Siemens Networks, Ericsson, Huawei, T-Mobile, Vodafone, Nortel, Motorola, ZTE, Telefonica, Telecom Italia, China Mobile, Motorola, Orange, TeliaSonera.
This work standardizes the functions required in LTE for an automated establishment of new eNBs into the network.
This WI does not refer to HNB.
This WI has a strong link with the WIs on E-UTRAN NRM IRP (UID_390001) and EPC NRM IRP (UID_390010).

Self-configuration includes an automated establishment of IP connectivity between the eNB and the Element Manager, an automated download of software and an automated download of radio and transport configuration data. It may also include an automatic setup of X2 and S1 interfaces. Appropriate security mechanisms are needed. Newly established eNBs might also perform self-test and send out reports about the results.

This work defines:
1. Management reference model supporting this use case;
2. Requirements;
3. Elements for NRM IRPs;
4. Interface IRPs for the interaction patterns on open interfaces;
5. Security mechanisms;
6. Mechanisms for software download related to self-establishment;
7. Reports of self-test results.
TS 32.501 covers concepts and requirements for Self-establishment of eNodeBs.

TS 32.502 contains the Stage 2 for Self-establishment of eNodeBs.
5.9.3
SON Automatic Neighbour Relations (ANR) List Management UID_390006
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-080066
	WID on SON Automatic Neighbour Relations (ANR) List Management

	Impacted Specifications

	TS 32.761
	Telecommunication management; E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP); Requirements

	TS 32.762
	Telecommunication management; E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP): Information Service (IS)

	TS 32.763
	Telecommunication management; E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	TS 32.765
	Telecommunication management; E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition

	New Dedicated Specifications/Reports

	TS 32.511
	Telecommunication management; Self-Organizing Networks (SON); Automatic Neighbour Relation (ANR) management; Concepts and requirements

Supporting Companies:
Ericsson, Huawei, T-Mobile, China Mobile, Motorola, Nokia Siemens Networks, Nortel, Orange, Telefonica, TeliaSonera, Vodafone, ZTE.
In the context of LTE, it is necessary to automate, as much as possible, the discovery of neighbour relations.
The goal is to reduce the reliance on traditional configuration methods (e.g. manual configuration, configuration by planning tools in GSM case) in the context of growing complexity and scale of the new generation of mobile networks.

The Automatic Neighbour Relation (ANR) function includes the relations to LTE cells on other eUTRAN frequencies and 2G and 3G cells.

The objectives are to identify and define functions that collectively, support the automation of neighbour relations discovery and, to identify the actors of this automation and to define necessary open interfaces among various identified functions and actors.

This automation is not a replacement of the "traditional configuration methods", which must work together in a way that operators remain in control of the degree of automation and "traditional configuration methods" involved.

This work:

· Defines use cases;
· Identifies actors and defines various functional blocks that collectively support the subject automation;
· Identifies interfaces where standardization is required;
· Defines necessary security mechanisms.
TS 32.511 covers concepts and requirements for Automatic Neighbour Relation (ANR) management.
6
Home NodeB / eNodeB
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink

	380065
	Home NodeB / eNodeB
	HomeNB
	S1,C1,C4
	SP-070952

	380066
	
Stage 1 for HNB_eHNB
	HomeNB-S1
	S1
	SP-070952

	410012
	
CSG and Idle Mode Mobility for LTE Home eNodeB
	HomeNB-LTE
	C1
	CP-080498

	410013
	
CSG and Idle Mode Mobility for 3G Home NodeB
	HomeNB-3G
	C1
	CP-080792

	420019
	
Support of Closed Subscriber Group (CSG)
	HomeNB
	C4
	non-existent

	390033
	UTRA HNB
	HNB
	RP,S5
	not applicable

	400053
	
Support of UTRA HNB
	HNB-supp
	R2
	RP-080752

	400054
	
UTRAN Architecture for 3G HNB
	HNB-arch
	R3
	RP-080487

	390034
	
FDD Home NodeB RF requirements
	HNB-RF
	R4
	RP-080971

	430023
	

Conformance Test Aspects – UTRA HNB (FDD)
	HNB-UEConTestFDD
	R5
	RP-090023

	420037
	
3G Home NodeB OAM&P Type 1 Management Interface
	HNB-3G_OAM
	S5
	SP-080708

6.1
Home NodeB / eNodeB (HomeNB) UID_380065
Resources:
S1,C1,C4
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380065
	Home NodeB / eNodeB
	S1,C1,C4
	SP-070952
	-

	380066
	Stage 1 for HNB_eHNB
	S1
	SP-070952
	22.011, 22.115

	420019
	Support of Closed Subscriber Group (CSG)
	C4
	non-existent
	29.002, 29.272, 23.008, 23.003

	410012
	CSG and Idle Mode Mobility for LTE Home eNodeB
	C1
	CP-080498
	23.122, 24.301, 24.801, 24.285

	410013
	CSG and Idle Mode Mobility for 3G Home NodeB
	C1
	CP-080792
	23.122, 24.008, 24.285

6.1.1
Stage 1 for HNB_eHNB UID_380066
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-070952
	WID on Requirements for Home NodeB / eNodeB

	Impacted Specifications

	TS 22.011
	Service accessibility - S1

	TS 22.115
	Service aspects; Charging and billing - S1

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Vodafone, T-Mobile, Motorola, Telecom Italia Mobile, SK Telecom, Samsung, SHARP, TOSHIBA , Fujitsu, NEC, Huawei, TeliaSonera, Alcatel-Lucent.
There is ongoing work in several 3GPP groups (e.g. RAN2, RAN4, CT1, SA3) on specifying Home NodeB and Home eNodeB (e.g. TR 25.820, TS 36.300).

"Home NodeB and Home eNodeB" refer to the deployment as small UTRA and E-UTRA cells, respectively, in domestic, small office and similar environments. The Home Node B/eNodeB interconnects with the 3G core / Evolved Packet Core (EPC) over a fixed broadband (e.g. DSL, Cable, etc.) access network.

Although many of the existing service requirements for NodeB and eNodeB access apply equally to Home NodeB/eNodeB, additional service requirements may also be needed to address e.g. security, quality, charging and access restrictions resulting from the envisaged deployment scenarios. It is expected that Home NodeB and Home eNodeB will have common requirements.

As there are ongoing trials of Home NodeBs using non-standardized solutions, this work develops common and, when needed, specific requirements for both Home NodeB/eNodeB access systems. The derived requirements support related ongoing work in other 3GPP TSGs.

Initial work focussed on reviewing this topic, drawing upon the work on SoLSA, with a view to identifying modifications to existing specifications.

Consideration was given to service requirements for e.g.:

· Home NodeB UTRA access to 3G services;

· Home eNodeB E-UTRA access to Evolved Packet System services;

· Support for Closed Subscriber Groups (CSG);

· Support of Emergency Calls;

· OAM Issues;

· Localization of Home NodeB/eNodeB to comply with Radiocommunications license conditions;

· Localization of Home NodeB/eNodeB to comply with Emergency call requirements;

· Authentication of Home NodeB/eNodeB.
Service requirements for both UTRA an E-UTRA access for Home NodeB/eNodeB take into account access capabilities and possible limitations e.g. QoS and bandwidth restrictions. Particular attention was given to the operation of the equipment in accordance with the licence granted to the PLMN operator.

MMI-Aspects - the need for possible deployment requirements (e.g. plug&play) and remote configuration by the PLMN operator, and degree of control appropriate for the user of the Home Node B/eNodeB were considered.

Consideration was given to differential charging for different classes of subscriber e.g. the owner of the Home NodeB/eNodeB and authorized ‘visiting guest' subscribers.
6.1.2
Support of Closed Subscriber Group (CSG) UID_420019
Resources:
C4

References
	Document
	Title/Contents

	WID(s)

	-
	-

	Impacted Specifications

	TS 23.003
	Numbering, addressing and identification

	TS 23.008
	Organization of subscriber data

	TS 29.002
	Mobile Application Part (MAP) specification

	TS 29.272
	Evolved Packet System (EPS); Mobility Management Entity (MME) and Serving GPRS Support Node (SGSN) related interfaces based on Diameter protocol

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	Status_Report
	Notes
	TSs_and_TRs

	420019
	Support of Closed Subscriber Group (CSG)
	HomeNB
	C4
	non-existent
	CT#42 report
	CP#43 completed. SP#42 SP-080874 22.011CR0141 confirmed Requirement to support roaming subscribers with CSG home network subscription but did NOT confirmed requirement for home network independent support of roamers in CSG
	29.002, 29.272, 23.008, 23.003

At SP#42 SP-080874 22.011CR0141 confirmed the Requirement to support roaming subscribers with CSG home network subscription but did NOT confirmed requirement for home network independent support of roamers in CSG.

This impacted the following CT4 specifications: TS 23.003, TS 23.008, TS 29.002 and TS 29.272.
6.1.3
CSG and Idle Mode Mobility for LTE Home eNodeB and 3G Home NodeB UID_410012/3
Resources:
C1

References
	Document
	Title/Contents

	WID(s)

	CP-080498
	WID on CSG and Idle Mode Mobility for LTE Home eNodeB

	CP-080792
	WID on CSG and Idle Mode Mobility for 3G Home NodeB

	Impacted Specifications

	TS 23.122
	Non-Access-Stratum (NAS) functions related to Mobile Station (MS) in idle mode

	TS 24.008
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3

	New Dedicated Specifications/Reports

	TR 24.801
	3GPP System Architecture Evolution (SAE); CT WG1 aspects

	TS 24.285
	Allowed Closed Subscriber Group (CSG) List; Management Object (MO)

	TS 24.301
	Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3

	Unique_ID
	Name
	Hyperlink
	TSs_and_TRs

	410012
	CSG and Idle Mode Mobility for LTE Home eNodeB
	CP-080498
	23.122, new (24.285, 24.301, 24.801)

	410013
	CSG and Idle Mode Mobility for 3G Home NodeB
	CP-080792
	23.122, 24.008, new 24.285

Supporting Companies:
Huawei, Qualcomm, T-Mobile, Vodafone, Telecom Italia, ZTE, Alcatel-Lucent.
Linked work items

SA3
Study on Home (e)NodeB Security (UID_380085)

RAN4/3/2
Study on 3G Home NodeB/eNodeB (UID_350039)

RAN3
UTRAN architecture for 3G HNB (UID_40054)

RAN2
Support of UTRA HNB (UID_400053)

RAN4
Study on 3G Home NodeB/eNodeB (UID_350039)

SA5
Study of Self-Organizing Networks (SON) related OAM interfaces for Home NodeB (UID_360007)

SA1 has completed the service requirements for LTE Home NodeB (HeNB) in the scope of Rel-8. A single standardized solution gives operators a true multi-vendor environment for both terminals and infrastructure.

Architecture and protocols are developed in several WGs e.g. RAN2, RAN3, RAN4, SA3, SA5 (see linked WIs).

These can be deployed as small (E-)UTRA cells in domestic and Small Office Home Office (SoHo) environments.
The 3G HNB interconnects with the 3G core network over a fixed broadband (e.g. DSL, Cable, etc.) access network via a HNB access gateway (concentrator).
The HeNB interconnects with the EPC core over a fixed broadband (e.g. DSL, Cable, etc.) access network.

RAN4 TR 25.820 (3G Home NodeB Study Item Technical Report) concluded that HNB introduction would have detrimental effects on legacy mobiles (e.g. battery life) and legacy system performance (MM signalling), Closed Subscriber Group (CSG) functionality is required to mitigate some of these aspects and improve the system performance as the number of Rel-8 mobile population grows.
On 3G HNB, CT defined a basic mechanism to support the CSG concept and idle mode mobility to/from CSG cells.

For HeNB deployment, there are no legacy issues like for Home NodeB (HNB) deployment in UMTS. It is thus expected that more optimized solutions for support of CSG HeNBs would be developed by 3GPP TSG CT. If this functionality is not provided in E-UTRAN in Rel-8 then E-UTRAN will have the same legacy problems in Rel-9 as GSM and UMTS have had in the past when SoLSA and HNB have been introduced.

Objective
One of the main issues with the deployment of HNBs in an existing UMTS network is to maintain backward compatibility of pre-Rel-8 terminals in a UMTS network supporting HNBs.
Hence, the work specific to 3G HNB was restricted by the requirement to reuse as much as possible legacy procedures.
CT looked at the CSG concept and the terminal Idle Mode mobility to/from macro 3G cell from/to CSG.

The design of the new EPC takes into account the requirement to support the CSG concept for HeNBs leading to a more integrated solution for HeNB support in LTE than in UMTS. The CT work:

· Defines the usage of CSG id at NAS layer at the UE side and at network side
· Defines a CSG white list to indicate the CSGs to which a UE has access

· Provides required signalling and mechanisms for LTE CSG white list configuration and management.
· Defines the idle mode mobility procedures to/from macro LTE cell from/to LTE CSG in terms of HeNB validation at CN level.

6.2
UTRA HNB UID_390033
Resources:
R2,R3,R4,S5

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink

	390033
	UTRA HNB
	HNB
	RP,S5
	not applicable

	400053
	
Support of UTRA HNB
	HNB-supp
	R2
	RP-080752

	400054
	
UTRAN Architecture for 3G HNB
	HNB-arch
	R3
	RP-080487

	390034
	
FDD Home NodeB RF requirements
	HNB-RF
	R4
	RP-080971

	430023
	

Conformance Test Aspects – UTRA HNB (FDD)
	HNB-UEConTestFDD
	R5
	RP-090023

	420037
	
3G Home NodeB OAM&P Type 1 Management Interface
	HNB-3G_OAM
	S5
	SP-080708

6.2.1
Support of UTRA HNB UID_400053
Resources:
R2
	Document
	Title/Contents

	WID(s)

	RP-080752
	WID on Support of UTRA HNB

	Impacted Specifications

	TS 25.304
	User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode

	TS 25.306
	UE Radio Access capabilities

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	New Dedicated Specifications/Reports

	TS 25.367
	Mobility procedures for Home Node B (HNB); Overall description; Stage 2

	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	400053
	Support of UTRA HNB
	R2
	RP-080752
	RP-090040
	25.304, 25.306, 25.331, new 25.367

Supporting Companies:
Huawei, T-Mobile Intl, TeliaSonera, Telecom Italia, Qualcomm.
RAN2 study on legacy Home NB support for UTRA [R2-075466] concluded that the presently available mechanisms for legacy mobile mobility for UTRA Home NB deployments are not optimal and hence require compromises in deployment. In the case where UTRA and LTE Home NB deployment reach dense levels the effect on RAN & CN signalling load, UE performance and finally UE battery life may become significant.

By implementing specific mobility procedures in Rel-8 mobiles to support a CSG like cell concept, it should be possible to obviate the disadvantages posed by UTRA Home NB deployments for Rel-8 mobiles. As the percentage of Rel-8 mobiles population grows, the signalling load on the network will diminish and user experience can be enhanced.

The work specifies enhanced Rel-8 UTRA IDLE mode mobility and to consider enhancements to the ACTIVE mode mobility in order to support the CSG like cell concept (UTRA and LTE).

RAN2 investigated the adoption of agreed LTE CSG like concepts for UTRA. It is important that legacy mechanisms for UTRA Home NB co-exist with the concepts chosen by this WI to ensure pre-Rel-8 UTRAN UE are supported. The optimization of UTRA Home NB concepts for the support of legacy terminals was not excluded.
For Rel-8 the following were considered:

· Support of CSG (Closed Subscriber Group or restricted association)

· Minimize the impact to UEs camped on UTRA macro cells

· Minimize the impact to UEs in CELL_DCH on UTRA macro cells

· Cell selection/reselection from UTRA macro cell to UTRA Home NB

· Cell selection/reselection from UTRA Home NB to UTRA

· Cell selection/reselection of UEs between UTRA Home NBs

· Handover of ACTIVE UE from UTRA Home NB to UTRA macro cell

· Cell selection/reselection from UTRA Home NB to GERAN macro cell
If there is a technical need (e.g. to limit excessive interference) the following objectives were envisaged

· Handover of ACTIVE UE from macro UTRA cell to UTRA CSG Home NB in coverage of UTRA Home NB

· Support of semi-open access operation (or signalling association) where a UE can exchange signalling and limited data on non suitable UTRA Home NB

6.2.2
UTRAN Architecture for 3G HNB UID_400054
Resources:
R3
	Document
	Title/Contents

	WID(s)

	RP-080487
	WID on UTRAN Architecture for 3G HNB

	Impacted Specifications

	TS 25.401
	UTRAN overall description

	TS 25.410
	UTRAN Iu interface: General aspects and principle

	TS 25.412
	UTRAN Iu interface signalling transport

	TS 25.413
	UTRAN Iu interface Radio Access Network Application Part (RANAP) signalling

	TS 25.414
	UTRAN Iu interface data transport and transport signalling

	TS 25.415
	UTRAN Iu interface user plane protocols

	New Dedicated Specifications/Reports

	TS 25.467
	UTRAN architecture for 3G Home Node B (HNB); Stage 2

	TS 25.468
	UTRAN Iuh Interface RANAP User Adaption (RUA) signalling

	TS 25.469
	UTRAN Iuh interface Home Node B (HNB) Application Part (HNBAP) signalling

	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	400054
	UTRAN Architecture for 3G HNB
	R3
	RP-080487
	RP-090042
	25.401, 25.410, 25.412, 25.413, 25.414, 25.415, new (25.467, 25.468, 25.469)

Supporting Companies:
Alcatel-Lucent, Kineto, Nokia Siemens Networks, Nokia, Huawei, Telefonica, NEC, Motorola, TeliaSonera, Samsung, Vodafone, TIM, T-Mobile, AT&T.
RAN3 Study on deployment of 3G Home Node B in UTRAN concluded that the support of the 3G Home Node B could be ensured in principle within the framework in the UTRAN architecture defined in TS 25.401, with the support of pre-Rel-8 UEs and Core Networks. It was also concluded that new functions such as the HNB Registration and UE Registration would be supported via the new protocol Home NodeB Application Protocol (HNBAP) between the 3G HNB and HNB-GW.

However, [R3-081588] lists a number of possible alternatives for the definition of the protocol stacks at the Iuh interface (between the 3G HNB and the 3G HNB-GW), and reports that the functional split between 3G HNB and 3G HNB-GW for the legacy UTRAN functions remains for further study, as well as the HNB-GW Discovery procedure.

This work

-
specifies an architecture for 3G HNB access, comprising

-
a reference network architecture

-
an exhaustive list of new HNB specific functions together with the definition of the functional split between the 3G HNB and the 3G HNB-GW.
-
defines and specifies the Iuh interface between the 3G HNB and the 3G HNB-GW comprising

-
the signalling transport with the aim to reduce the number of alternatives considered in section 7.3 in TR 25.820 for the signalling transport protocol stack at the Iuh interface (between the 3G HNB and the 3G HNB-GW), in any “CN” (CS/PS/BC) domain, a single solution (i.e. no alternatives) shall be specified for 3G HNBs of the new Home NodeB BS class which is expected to be specified by RAN4. The use of this architecture for Home Node B operating in unrestricted access mode shall not be precluded as per SA1 requirements

-
the user data transport-
the C-plane functions (e.g. HNB Registration and UE Registration).
-
specifies the HNB-GW Discovery procedure mentioned in [R3-081588]

-
specifies the impacts of the HNB (auto)-configuration aspects on the UTRAN signalling.

RAN3 liaised for feedback based on the RAN3 agreed architecture and functions for 3G HNB with:

· SA1 for service aspects

· SA2 for the general architectural aspects

· SA3 for security aspects

· SA5 for configuration aspects

· RAN2 for mobility and access control aspects

· RAN4 for radio aspects

· CT1 for the use of NAS message in the various access control mechanisms
Status Report in RP-090041.

6.2.3
FDD Home NodeB RF requirements UID_390034
Resources:
R4
	Document
	Title/Contents

	WID(s)

	RP-080971
	WID on FDD Home NodeB RF requirements

	Impacted Specifications

	TS 25.104
	Base Station (BS) radio transmission and reception (FDD)

	TS 25.141
	Base Station (BS) conformance testing (FDD)

	New Dedicated Specifications/Reports

	TR 25.967
	Home Node B (HNB) Radio Frequency (RF) requirements (FDD)

	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	390034
	FDD Home NodeB RF requirements
	R4
	RP-080971
	RP-090041
	25.104, 25.141, new 25.967

Supporting Companies:
Motorola, T-Mobile International, Nokia Siemens Networks, NEC, Alcatel-Lucent.

Within the course of increasing UMTS terminal penetration and Fixed-Mobile Convergence, an upcoming demand for 3G Home NodeBs is observed to provide attractive services and data rates in the home environment.

UTRAN is not optimally suited for this application as UTRAN was developed and defined under the assumption of coordinated network deployment whereas home NodeBs are typically associated with uncoordinated and large scale deployment.

This work amends the UTRAN NodeB related RF specifications as proposed in TR 25.820 to support the Home NodeBs application. The scope of this work is limited to the UTRA FDD mode.

TR 25.820 on Home (e)NodeB feasibility concluded on RAN4 related matters that:

· Home NodeBs will not significantly degrade the performance of networks deployed in other channels.

· Dedicated carrier deployment of Home Node B’s is feasible for both open and closed subscriber group systems in a wide range of deployment configurations.

· Co-channel carrier deployment of Home Node B’s is feasible for both open and closed subscriber group systems. However, especially in the case of CSG there will be an increased level of interference relative to dedicated deployment; interference mitigation techniques have been studied to reduce this.

· Home Node Bs can provide reasonable performance whether deployed in isolation or whether multiple Home Node Bs are deployed in the same area. However, in high density deployments, techniques may be needed to mitigate inter-HNB interference.

· Home Node Bs can be engineered to radiate only when it is confirmed that such an emission complies with regulatory requirements in force where that Home NodeB is operating.

· Home NodeBs can support UE speeds up to 30 km/h.

Status Report in RP-090041.
6.2.3.1
Conformance Test Aspects – UTRA HNB (FDD) UID_430023
Resources:
R5

References
	Document
	Title/Contents

	WID(s)

	RP-090023
	WID on UE Conformance Test Aspects - Support for UTRA HNB (FDD)

	Impacted Specifications

	TS 34.108
	Common test environments for User Equipment (UE); Conformance testing

	TS 34.123-1
	User Equipment (UE) conformance specification; Part 1: Protocol conformance specification

	TS 34.123-2
	User Equipment (UE) conformance specification; Part 2: Implementation conformance statement (ICS) specification

	TS 34.123-3
	User Equipment (UE) conformance specification; Part 3: Abstract test suites (ATSs)

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Hyperlink
	Status_Report
	TSs_and_TRs

	430023
	Conformance Test Aspects – UTRA HNB (FDD)
	RP-090023
	RP-100482
	34.108, 34.123-1, 34.123-2, 34.123-3

Supporting Companies:
Huawei, Qualcomm, TeliaSonera, Telecom Italia, Vodafone, Nokia, Samsung, AT&T, NEC.
This work provides testing for Feature UID_390033 UTRA HNB.
RAN2 study on legacy Home NB support for UTRA [R2-075466] concluded that the available mechanisms for legacy mobile mobility for UTRA Home NB deployments are not optimal and hence require compromises in deployment.
In case UTRA Home NB deployment reaches dense levels the effect on RAN and CN signalling load, UE performance degradation and UE battery life reduction may become significant.
Core specifications have therefore been enhanced for Rel-8 to support UTRA HNB by introducing the Closed Subscriber Group (CSG) concept for access and mobility control.
Corresponding work on the related UE conformance testing is now needed.

Impacted core specifications relevant for RAN5 test specifications for UTRA HNB (FDD) are:

	TS 25.304
	User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode

	TS 25.331
	Radio resource control (RRC) protocol specification

	TS 25.367
	Mobility Procedures for Home NodeB (Stage 2)

6.2.4
3G Home NodeB OAM&P (type 1 definition) UID_420037
Resources:
S5
	Document
	Title/Contents

	WID(s)

	SP-080708
	WID on 3G Home NodeB OAM&P (type 1 definition)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.581
	Telecommunications management; Home Node B (HNB) Operations, Administration, Maintenance and Provisioning (OAM&P); Concepts and requirements for Type 1 interface HNB to HNB Management System (HMS)

	TS 32.582
	Telecommunications management; Home Node B (HNB) Operations, Administration, Maintenance and Provisioning (OAM&P); Information model for Type 1 interface HNB to HNB Management System (HMS)

	TS 32.583
	Telecommunications management; Home Node B (HNB) Operations, Administration, Maintenance and Provisioning (OAM&P); Procedure flows for Type 1 interface HNB to HNB Management System (HMS)

	TS 32.584
	Telecommunications management; Home Node B (HNB) Operations, Administration, Maintenance and Provisioning (OAM&P); XML definitions for Type 1 interface HNB to HNB Management System (HMS)

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	420037
	3G Home NodeB OAM&P Type 1 Management Interface
	S5
	SP-080708
	new (32.581, 32.582, 32.583, 32.584)

Supporting Companies:
Huawei , Nokia Siemens Networks, Ericsson, Vodafone, T-Mobile, Telefonica, Alcatel-Lucent, IPAccess, China Mobile, Telecom Italia, Airvana, Motorola, ZTE, Qualcomm, Samsung.

SA5 provided OAM solution for 3G HNB complementing work in the Broadband Forum and 3GPP TSG RAN.
SA5 standardized management services specific to HNB along the following:

· Quantity of HNB is likely to be large

· There may be many HNB vendors

· HNB may be purchased easily by end-users in market

· Location of HNB could be in a private residence which may not be accessible for frequent on-site maintenance

SA5 studied HNB OAM and SON aspects. The management differences between HNB and macro NodeB are listed in TR 32.821 (Study of Self-Organizing Networks (SON) related OAM Interfaces for HNB). TR32.821 lists requirements for managing HNB and the consequences on the management interface for HNB.

SA5 agreed to standardize the interfaces type 1 and 2 for Home NodeB OAM&P shown in the following figure.
However, standardization of management on interface type 2 is not covered in Rel-8.

[image: image9]
This work provides the OAM solution for 3G HNB on interface type 1 management. The work includes:

7
IP Multimedia Subsystem (IMS)
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink

	370025
	IMS Centralized Service Control (ICSRA)
	ICSRA
	S1,S2,C1,C3,C4
	SP-070924

	370059
	IMS Multimedia Telephony and Supplementary Services
	IMSTSS
	S1,S5,C1,C3,C4
	-

	390035
	3GPP2 Input to Common IMS
	CIMS_3GPP2
	S1,S2,S3,C1,C3,C4
	SP-080220

	350005
	IMS Enhancements for support of Packet Cable access
	PktCbl
	S2,S3,C1,C3,C4
	-

	360012
	IMS System enhancements for corporate network access
	IMS_Corp
	S2,S1,C1,C4
	SP-080095

	380069
	Maintenance of TISPAN documentation
	MAINTISP
	S2,C1,C3,C4
	-

	390056
	IMS Service Continuity
	IMS-Cont
	S2,S1,C1
	SP-080092

	370078
	Security Enhancements for IMS
	IMS-Sec
	S3,C1,C4
	SP-070496

	34046
	IMS initiated and controlled PSS and MBMS User Service
	IMS_PSS_MBMS_US
	S4,S3
	SP-080201

	713024
	Multimedia interworking between IMS and CS networks
	MIW-IMS
	C3,C4
	CP-070729

	360029
	IMS Stage 3 IETF Protocol Alignment
	IMSProtoc2
	C1
	CP-080794

	380014
	Interworking between User-to-User Signalling (UUS) and SIP
	UUSIW
	C1,C3
	CP-070782

	380018
	Support of Overlap signalling
	Overlap
	C3,C1,C4
	CP-070731

	380035
	AS/MRFC Stage 2 and 3
	MRFC_TS
	C1
	CP-070784

	400012
	IMS Restoration Procedures
	IMS_RP
	C4,C1
	CP-080447

	410003
	IMS Application Server Service Data Descriptions for AS interoperability
	IMS_ASIO
	C4
	CP-080451

7.1
IMS Centralized Service Control (ICSRA) UID_370025
Resources:
S1,S2,C1,C3,C4
References
	Document
	Title/Contents

	WID(s)

	SP-070924
	S1 WID on IMS Centralized Service Control - Requirement and Architecture (ICSRA)

	CP-080492
	CT WID on IMS Centralized Service Control – Protocol, Addressing, Subscriber Data (ICSPASD)

	Impacted Specifications

	TS 22.101
	Service aspects; service principles

	TS 23.206
	Voice Call Continuity (VCC) between Circuit Switched (CS) and IP Multimedia Subsystem (IMS); Stage 2 - S2

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1

	TS 23.003
	Numbering, addressing and identification - C4
Add ICS specific IMPI and temporary IMPU

	TS 29.232
	Media Gateway Controller (MGC) - Media Gateway (MGW) interface; Stage 3 - C4
Extension to Mc interface protocol for supporting Mb user plane

	TS 23.018
	Basic call handling; Technical realization - C4

Updates to the call set-up and termination procedures, and interactions with supplementary services

	TS 29.002
	Mobile Application Part (MAP) specification - C4
Update subscriber profile and MAP messaging to indicate attempt of IMS login by MSC Server enhanced for ICS

	New Dedicated Specifications/Reports

	TS 23.292
	IP Multimedia System (IMS) centralized services; Stage 2 - S2

	TS 24.292
	IP Multimedia Core Network subsystem Centralized Services; Stage 3 - C1

	TS 24.293
	ICS Protocol over USSD bearer (C1)

	TS 29.292
	Mobile Radio Interface NAS signalling - SIP translation/conversion - C3

Supporting Companies:
Alcatel-Lucent, Nortel Networks, AT&T, Telecom Italia, Samsung, LG Electronics, Nokia Siemens Networks, Nokia, Huawei, Ericsson, Motorola, NEC, Orange, ZTE, Fujitsu, Verizon, Telcordia, RIM.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	370025
	IMS Centralized Service Control (ICSRA)
	S1,S2,C1,C3,C4
	SP-070924
	-

	380039
	Stage 1 for ICSRA
	S1
	SP-070924
	22.101

	380040
	Stage 2 for ICSRA
	S2
	SP-070924
	23.292, 23.206

	400205
	Stage 3 for ICSRA – Protocol, Addressing, Subscriber Data
	C1,C3,C4
	CP-091046
	-

	400005
	CT1 aspects - Stage 3 for ICSRA
	C1
	CP-091046
	24.229, new (24.292, 24.286)

	400006
	CT3 aspects - Stage 3 for ICSRA
	C3
	CP-091046
	new 29.292

	400007
	CT4 aspects - Stage 3 for ICSRA
	C4
	CP-091046
	23.003, 29.232, 23.018, 29.002

Communication networks are evolving towards packet-based infrastructures. A single common consolidated core network offers service providers the possibility of reduced core network complexity and maintenance. As service providers shift their core network infrastructure from the CS domain to a consolidated common IMS infrastructure, the need was identified to enable the consistent provision of services to subscribers over a variety of accesses, including CS domain and PS domain accesses.

A Study on Centralized IMS Services (FS_ICS) UID_380034 has been conducted by SA1 (TR 22.892) and SA2 (TR 23.892) on call/session establishment via CS domain access and IP-CAN and on calls/sessions transferred across CS domain access and IP-CAN, including the interactions with domain selection.
Handling of the multiple media enabled by the multimedia telephony communication service has been investigated. Requirements and architecture solutions in the TRs are applicable to terminals with or without VCC capabilities.
Impact on legacy terminals with the same subscription (e.g. USIM swapping) have also been studied.

With this background, the result of this work is:

· SA1 captured the findings from TR 22.892 and developed further into TS 22.101;
· SA2 developed Stage 2 meeting TS 22.101 requirements for ICS in new TS 23.292 (Stage 2 being based on TR 23.892 conclusions).

The provision of a consistent user experience is described in the cases:

· where users access services via CS or PS access; and
· where domain transfer between CS and PS access is required.

CT WGs specified the necessary Stage 3 as follows:

· CT1:

· enhancements to IMS call control protocol (based on SIP and SDP) and to UE functionality;

· ICS Protocol over USSD (Unstructured Supplementary Service Data) bearer;

· CT3:
protocol translation/conversion for the MSC Server;
· CT4:

· ICS specific naming/addressing and any required Core Network protocol enhancements and/or additions;
· Enhancements to Mc interface to support the Mb user plane interface;
· Investigate any impacts to the subscriber data in the CS domain and IMS;
7.2
IMS Multimedia Telephony and Supplementary Services (IMSTSS) UID_370059
Resources:
S1,S5,C1,C3,C4
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink

	370059
	IMS Multimedia Telephony and Supplementary Services
	IMSTSS
	S1,S5,C1,C3,C4
	-

	370060
	General aspects of IMS Sup Services
	IMSSS-Gal
	S1,C1,C3,C4
	SP-070691

	370062
	IMS Multimedia Telephony Service
	IMS-MMTel
	S1,S5
	-

	380006
	Call Completion on Busy Subscriber (CCBS)/Call Completion on Non-Reachable (CCNR) on IMS
	CCBS_CCNR
	C1,C3
	CP-080215

	390058
	Flexible Alerting
	FA
	S1,C1
	CP-080219

	380009
	Communication Wait on IMS
	CW_IMS
	C1,C3
	CP-080214

	380042
	Advice of Charge (AoC) support in IMS Charging
	IMSTSS
	S5
	SP-070739

	370003
	Add Interconnection Border Control Function (IBCF) to IMS Charging
	IMSTSS
	S5
	SP-070621

General aspects of IMS Sup Services (IMSSS-Gal) UID_370060
Resources:
S1,C1,C3,C4

References
	Document
	Title/Contents

	WID(s)

	SP-070691
	S1 WID on TISPAN Service and Capability for Core IMS (TISCAP-R8)

	CP-080213
	WID on Documentation of TISPAN NGN R1 and R2 in 3GPP TSG CT

	Impacted Specifications

	TS 22.101
	Service aspects; Service principles

	TS 22.115
	Service aspects; Charging and billing

	TS 22.228
	Service requirements for the IMS

	TS 24.141
	Presence service using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3

	TS 24.147
	Conferencing using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3

	TS 24.173
	IMS Multimedia telephony service and supplementary services; Stage 3

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

	TS 24.247
	Messaging service using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3

	TS 24.341
	Support of SMS over IP networks; Stage 3

	TS 29.162
	Interworking between the IM CN subsystem and IP networks

	TS 29.163
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details

	New Dedicated Specifications/Reports

	TS 24.604
	Communication Diversion (CDIV) using IP Multimedia (IM)Core Network (CN) subsystem; Protocol specification

	TS 24.605
	Conference (CONF)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification

	TS 24.606
	Message Waiting Indication (MWI)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification

	TS 24.607
	Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification

	TS 24.608
	Terminating Identification Presentation (TIP) and Terminating Identification Restriction (TIR)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification

	TS 24.610
	Communication HOLD (HOLD) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification

	TS 24.611
	Anonymous Communication Rejection (ACR) and Communication Barring (CB)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification

	TS 24.616
	Malicious Communication Identification (MCID)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification

	TS 24.623
	Extensible Markup Language (XML) Configuration Access Protocol (XCAP) over the Ut interface for Manipulating Simulation Services

	TS 24.628
	Common Basic Communication procedures using IP Multimedia (IM)Core Network (CN) subsystem; Protocol specification

	TS 24.629
	Explicit Communication Transfer (ECT)using IP Multimedia (IM)Core Network (CN) subsystem;; Protocol specification

	TS 24.647
	Advice Of Charge (AOC) using IP Multimedia (IM)Core Network (CN) subsystem; Protocol Specification

	TS 24.654
	Closed User Group (CUG) using IP Multimedia (IM) Core Network (CN) subsystem, Protocol Specification

	TS 29.658
	TISPAN; SIP Transfer of IP Multimedia Service Tariff Information; Protocol specification

Supporting Companies:
BT, Telecom Italia, TeliaSonera, T-Mobile, Ericsson, Vodafone, Alcatel-Lucent, Nortel Networks.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	370060
	General aspects of IMS Sup Services
	IMSSS-Gal
	S1,C1,C3,C4
	SP-070691
	-

	370023
	Service and Capability for Core IMS - inclusion of TISPAN requirements
	TISCAPR8
	S1
	SP-070691
	22.228, 22.115, 22.101

	380001
	Documentation of TISPAN R1 and R2 in CT1
	REDOC_TIS-C1
	C1
	CP-080213
	24.141, 24.147, 24.173, 24.229, 24.247, 24.341, 24.604, 24.605, 24.606, 24.607, 24.608, 24.610, 24.611, 24.616, 24.623, 24.628, 24.629, 24.647, 24.654

	380002
	Documentation of TISPAN R1 and R2 in CT3
	REDOC_TIS-C3
	C3
	CP-080213
	29.162, 29.163, 29.658

	380003
	Documentation of TISPAN R1 and R2 in CT4
	REDOC_TIS-C4
	C4
	CP-080213
	29.228, 29.229

SA1 WID SP-070691 on Service and Capability for Core IMS, addressed the transfer in 3GPP of TISPAN Stage 1 service and capability requirements, needed to implement the core IMS specification for the Common IMS concept.
This work is limited to the transfer, adaption and integration of requirements from TISPAN Stage 1 TS 0181005v2.1.0 WID 1040 "Service and capability requirements" (Release2) into he 3GPP TS 22.228, TS 22.101 and TS 22.115.

Requirements impacting TS 22.173 and TS 22.182 were covered by separate WIDs.

CT was dealing with shifting the ownership of TISPAN R1 and R2 Stage-3 into the 3GPP CT WGs. This work provides for redocumentation of existing TISPAN NGN R1 and NGN R2 specifications in 3GPP Rel-8. In addition minor technical enhancements were provided. However, the work does not cover any major functional change.

How to handle SIP charging (TS 183 058) in 3GPP is for further study. Whether Basic Communication (TS 183 028) should become a standalone specification or can be documented in TS 24.229 is for further study. Handling of SMS (24.341) – 183 051 –(No technical change – generic reference to release 7) is for further study.
Handling of IMS messaging (24.247) – 183 041 (No technical change – references 3GPP 24.147 6.4.0) and Presence (24.141) – 283 030 – (has OMA parts – references 3GPP 24.141 7.0.0) are for further study. Responsibility for Stage 1 and Stage 2 is currently still with TISPAN.

IMS Multimedia Telephony Service (IMS-MMTel) UID_370062
Resources:
S1,S5

References
	Document
	Title/Contents

	WID(s)

	SP-070569
	S1 WID on Merging TISPAN MMTel [requirements] for Common IMS

	SP-080848
	S5 WID on Multimedia Telephony Service and Supplementary Services (MMTel) Charging

	Impacted Specifications

	TS 22.173
	IP Multimedia Core Network Subsystem (IMS) Multimedia Telephony Service and supplementary services; Stage 1

	TS 32.298
	Telecommunication management; Charging management; Charging Data Record (CDR) parameter description

[Add MMTel ASN.1 structure]

	TS 32.299
	Telecommunication management; Charging management; Diameter charging applications

[Add MMTel AVPs and descriptions]

	New Dedicated Specifications/Reports

	TS 32.275
	Telecommunication management; Charging management; MultiMedia Telephony (MMTel) charging

Supporting Companies SP-070569:
BT, Telecom Italia, TeliaSonera, T-Mobile, Vodafone, Nokia Siemens Networks, Alcatel-Lucent, RIM, Portugal Telecom, Orange, Ericsson.
Supporting Companies SP-080848:
Alcatel-Lucent, Verizon Wireless, Nortel, Motorola
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	370062
	IMS Multimedia Telephony Service
	IMS-MMTel
	S1,S5
	-
	-

	370024
	Merging TISPAN MMTel [requirements] for Common IMS
	TMMTEL
	S1
	SP-070569
	22.173

	380041
	Multimedia Telephony Service and Supplementary Services (MMTel) offline Charging
	MMTel-CH
	S5
	SP-080848
	32.275, 32.298/299

SA1 addressed the transfer in 3GPP of TISPAN Stage 1 Multimedia Telephony (MMTEL) Release 2, needed to implement the MMTEL for the Common IMS concept.

As a result, TISPAN Stage 1 TS 181 002 v.2.2.3 (Release 2) was transferred and integrated into 3GPP TS 22.173. Requirements relevant to MMTEL contained in TISPAN TS 181 005 v2.1.0 were also integrated in TS 22.173.
The SA5 IMS charging specifications were not fully covering MMTel supplementary services. Thus, supplementary service charging was included in IMS session charging.

SA5 introduced MMTel charging in 3GPP IMS as a new TS 32.275. Existing TS 32.298 and TS 32.299 added MMTel supplementary services AVPs from Telephone Application Server and corresponding charging fields in the Charging Data Records (CDRs).
Call Completion on Busy Subscriber (CCBS)/Call Completion on Non-Reachable (CCNR) on IMS UID_380006
Resources:
C1,C3

References
	Document
	Title/Contents

	WID(s)

	CP-080215
	WID on NGN IMS Supplementary Services; Call Completion on Busy Subscriber (CCBS), Call Completion No Reply (CCNR)

	Impacted Specifications

	TS 24.173
	IMS Multimedia telephony service and supplementary services; Stage 3

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

	TS 29.163
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks - C3

	New Dedicated Specifications/Reports

	TS 24.642
	Completion of Communications to Busy Subscriber (CCBS) and Completion of Communications by No Reply (CCNR) using IP Multimedia (IM)Core Network (CN) subsystem; Protocol Specification

Supporting Companies:
Deutsche Telekom, T-Mobile, Huawei, Nokia Siemens Networks, Telecom Italia.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	380006
	Call Completion on Busy Subscriber (CCBS)/Call Completion on Non-Reachable (CCNR) on IMS
	CCBS_CCNR
	C1,C3
	CP-080215
	-

	380007
	Stage 3 CCBS_CCNR
	CCBS_CCNR
	C1
	CP-080215
	24.642, 24.229, 24.173

	380008
	Stage 3 CCBS_CCNR
	CCBS_CCNR
	C3
	CP-080215
	29.163

As part of the agreement of moving common IMS work from ETSI TISPAN to 3GPP, there is a need to ensure that the work on simulation services that are still not frozen within TISPAN is continued within 3GPP. Within TISPNA the WI 3035 (TS183042) on the description for CCBS and CCNR is still within the draft status.

This work creates Stage 3 for CCBS/CCNR-like service in 3GPP IMS. New capabilities are in line with RFC3427. Interoperability between networks was taken into consideration. Interworking was specified.

Flexible Alerting (FA) UID_390058
Resources:
S1,C1

References
	Document
	Title/Contents

	WID(s)

	CP-080219
	WID on IMS Flexible Alerting Supplementary Service

	Impacted Specifications

	TS 22.173
	IP Multimedia Core Network Subsystem (IMS) Multimedia Telephony Service and supplementary services; Stage 1

	TS 24.173
	IMS Multimedia telephony service and supplementary services; Stage 3

	New Dedicated Specifications/Reports

	TS 24.239
	IP Multimedia Subsystem (IMS) Flexible alerting supplementary service - C1

Supporting Companies:
Nortel Networks, Ericsson, Alcatel-Lucent, Qualcomm Europe, Tatara Systems, US Cellular, Motorola, Sprint.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	390058
	Flexible Alerting
	FA
	S1,C1
	CP-080219
	-

	390059
	Stage 1 FA
	FA
	S1
	-
	22.173

	390015
	Stage 3 FA
	FA
	C1
	CP-080219
	24.239, 24.173

During the joint workshop on common IMS in January 2008, 3GPP and 3GPP2 agreed on principles to incorporate parts of 3GPP2 MMD/IMS related specifications into 3GPP within the Rel-8 timeframe. This work incorporates the Flexible Alerting supplementary service specified in 3GPP2 X.P0055: MMD Supplementary Services.

SA1 covered Stage 1 in TS 22.173.
CT1 covered Stage 3 in TS 24.173 and new TS 24.239.
Communication Wait on IMS (CW_IMS) UID_380009
Resources:
C1,C3

References
	Document
	Title/Contents

	WID(s)

	CP-080214
	WID on NGN IMS Supplementary Services; Call Waiting (CW)

[Definition of Communication Wait Service]

	Impacted Specifications

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

	TS 24.173
	IMS Multimedia telephony service and supplementary services; Stage 3

	TS 29.163
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks - C3

	New Dedicated Specifications/Reports

	TS 24.615
	Communication Waiting (CW) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol Specification

Supporting Companies:
Deutsche Telekom, T-Mobile, Huawei Technologies; Nokia Siemens Networks, Telecom Italia.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	380009
	Communication Wait on IMS
	CW_IMS
	C1,C3
	CP-080214
	-

	380010
	Stage 3 CW-IMS
	CW_IMS
	C1
	CP-080214
	24.615, 24.229, 24.173

	380011
	Stage 3 CW-IMS
	CW_IMS
	C3
	CP-080214
	29.163

As part of the agreement of moving common IMS work from ETSI TISPAN to 3GPP, there is a need to ensure that the work on simulation services that are still not frozen within TISPAN is continued within 3GPP. Within TISPAN the WI 3027 (TS183015) on the description for CW like service is still within the draft status.

This work creates Stage 3 for CW-like service in 3GPP IMS. New capabilities are in line with RFC3427. Interoperability between networks was taken into consideration. Interworking was specified.

Advice of Charge (AoC) support in IMS Charging UID_380042
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070739
	WID on Advice of Charge (AoC) support in IMS Charging

	Impacted Specifications

	TS 32.240
	Telecommunication management; Charging management; Charging architecture and principles

	TS 32.260
	Telecommunication management; Charging management; IP Multimedia Subsystem (IMS) charging

	TS 32.296
	Telecommunication management; Charging management; Online Charging System (OCS): Applications and interfaces

	TS 32.298
	Telecommunication management; Charging management; Charging Data Record (CDR) parameter description

	TS 32.299
	Telecommunication management; Charging management; Diameter charging applications [Add AVPs for AoC]

	New Dedicated Specifications/Reports

	TS 32.280
	Telecommunication management; Charging management; Advice of Charge (AoC) service

Supporting Companies:
Nokia Siemens Networks, Alcatel-Lucent, Amdocs, Ericsson, Orange, Nortel, T-Mobile.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	380042
	Advice of Charge (AoC) support in IMS Charging
	IMSTSS
	S5
	SP-070739
	32.240, 32.260, 32.296, 32.298, 32.299, new 32.280

AoC service is standardized in 3GPP and available for CS and PS networks based on Charge Advice Information (CAI).
TISPAN introduced AoC based on Tariff Information according to ITU Recommendations and ETSI specifications.
AoC service is becoming available in 3G IMS networks, hence the usage of AoC should be defined in 3GPP.

AoC is currently listed in the 3GPP charging requirements TS 22.115.
High level description on AoC Information and Charging levels is specified in TS 22.086 and TS 23.086.
AoC is based on the Charge Advise Information (CAI) defined in TS 22.024.
Support of subscribed AoC in CAMEL for CS and PS networks is specified in TS 23.078.
Requirement for AoC support in TISPAN is handled in WID02037 and considers the SIP transfer of charging information in WID 3113.

The transport of tariff information, the evaluation and the advice to the mobile subscriber is not described in IMS.

This work introduces AoC in 3GPP IMS Charging and is limited to support AoC information on the corresponding charging interfaces as well as in the OCS (Online Charging System).
A new TS 32.280 contains definitions for AoC and description of AoC in IMS Charging. It contains the AoC Information for charging purposes. The determination for SIP transport of tariff information followed the requirements in TS 22.273. The mechanism for tariff change and support of the tariff format adhered on the existing 3GPP principles. Additions, e.g. for different use case or simplifications is For Further Study.

AoC service provision and information transfer is made available as a SIP-based IMS service.
Transfer of tariff information is outside the scope of this WID but is For Further Study in other 3GPP groups.
The presentation of the AoC information at the UE/ME is outside the scope of this WID but is For Further Study in other 3GPP groups.
Add Interconnection Border Control Function (IBCF) to IMS Charging UID_370003
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070621
	WID on Add Interconnection Border Control Function (IBCF) to IMS Charging

	Impacted Specifications

	TS 32.260
	Telecommunication management; Charging management; IP Multimedia Subsystem (IMS) charging

Add flows and AVP/CDR tables for IBCF
[Match the assignments of other IMS nodes]

	TS 32.298
	Telecommunication management; Charging management; Charging Data Record (CDR) parameter description

[Add IBCF CDR field description, Match the assignments of other IMS nodes]

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Alcatel-Lucent, AT&T, Nortel, Ericsson, Amdocs, Huawei, Nokia Siemens-Networks, T-Mobile.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	370003
	Add Interconnection Border Control Function (IBCF) to IMS Charging
	IMSTSS
	S5
	SP-070621
	32.260, 32.298

The Interconnect Border Control Function (IBCF) is becoming available in 3G networks, but SA5 IMS Charging TSs do not recognize nor keep charging records for the IBCF. This work is linked to:

· System enhancements for fixed broadband access to IMS (UID_32074)

· System enhancements for fixed broadband access to IMS - TISPAN Rel-1 related aspects (UID_7001)

SA5 current IMS charging specifications cover all IMS entities (e.g. S-CSCF, I-CSCF, P-CSCF, SIP-AS, MGCF, MRFC, BGCF) excepting IBCF. Thus it is impossible to generate CDRs in IBCF as required by the Rel-7 Stage 2 IMS specifications.

This work adds full functionality for IBCF into IMS Charging TS 32.260 and TS 32.298.

7.3
3GPP2 Input to Common IMS (CIMS_3GPP2) UID_390035
Resources:
S1,S2,S3

References
	Document
	Title/Contents

	WID(s)

	SP-080220
	S1 WID on 3GPP2 Input to Common IMS - covers S1,S2,S3

	Impacted Specifications

	TS 22.141
	Presence service; Stage 1

	TS 22.153
	Multimedia priority service

	TS 22.173
	IP Multimedia Core Network Subsystem (IMS) Multimedia Telephony Service and supplementary services; Stage 1

	TS 22.228
	Service requirements for the Internet Protocol (IP) multimedia core network subsystem (IMS)

	TS 23.002
	Network architecture

	TS 23.141
	Presence service; Architecture and functional description; Stage 2

	TS 23.167
	IP Multimedia Subsystem (IMS) emergency sessions

	TS 23.203
	Policy and charging control architecture

	TS 23.228
	IP Multimedia Subsystem (IMS); Stage 2 (SA2)

	TS 33.141
	Presence service; Security

	TS 33.203
	3G security; Access security for IP-based services

	TS 33.210
	3G security; Network Domain Security (NDS); IP network layer security

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Alcatel-Lucent, Camiant, China Unicom, Ericsson, Huawei, KDDI, Motorola, Nortel, Qualcomm, Sprint, US Cellular, Verizon, ZTE, Nokia Siemens Networks, SK Telecom, NEC.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	390035
	3GPP2 Input to Common IMS
	-
	SP-080220
	-

	390050
	Stage 1 CIMS_3GPP2 (SA1)
	S1
	SP-080220
	22.228, 22.173, 22.101, 22.153

	390051
	Stage 2 CIMS_3GPP2 (SA2)
	S2
	SP-080220
	23.002, 23.141, 23.203, 23.167, 23.228

	390052
	Security CIMS_3GPP2 (SA3)
	S3
	SP-080220
	33.141, 33.203, 33.210

During the joint workshop on common IMS in January 2008, 3GPP and 3GPP2 agreed on principles to incorporate parts of 3GPP2 MMD/IMS related specifications into 3GPP. This work item covers work to incorporate SA WG related 3GPP2 IMS specifications, including security, OA&M into 3GPP.

This work item covers documentation of existing 3GPP2 MMD/IMS specifications to be handled by SA WGs in Rel-8.

· 3GPP2 stage 1 specifications to be incorporated include:
· S.R0058: IP Multimedia Domain – System Requirements

· S.R0062: Presence for Wireless Systems – Stage 1 Requirements

· S.R0120: All-IP System – MMD Policy Enhancements – System Requirements

· S.R0123: Enhanced MMD Security – Stage 1 Requirements

· S.R0125: VoIP Supplementary Services Feature Descriptions (e.g., Flexible Alerting, CRBT)

· 3GPP2 stage 2 specifications to be incorporated include:

· X.S0013-002: All-IP Core Network Multimedia Domain - IP Multimedia Subsystem – Stage 2

· X.S0013-007: All-IP Core Network Multimedia Domain: IP Multimedia Subsystem - Charging Architecture

· X.S0013-008: All-IP Core Network Multimedia Domain: IP Multimedia Subsystem - Accounting Information Flows and Protocol

· X.S0013-012: All-IP Core Network Multimedia Domain: Service Based Bearer Control – Stage 2

· X.S0027-001: Presence Service: Architecture and Functional Description

· X.S0027-002: Presence Security

· X.S0049: All-IP Network Emergency Call Support

· X.P0053: All-IP System – MMD Policy Enhancements

· X.P0055: MMD Supplementary Services (e.g. Flexible Alerting, CRBT)

· S.S0086: IMS Security Framework

Security for Common IMS is covered by the Feature IMS-Sec (Security Enhancements for IMS UID_370078).
Resources:
C1,C3,C4

References
	Document
	Title/Contents

	WID(s)

	CP-080795
	CT1 WID on 3GPP2 Input to Common IMS

	Impacted Specifications

	TS 23.218
	IP Multimedia (IM) session handling; IM call model; Stage 2 (CT1)

	TS 24.141
	Presence service using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3 - C1

	TS 24.147
	Conferencing using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3 - C1

	TS 24.173
	IMS Multimedia telephony service and supplementary services; Stage 3 - C1

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1

	TS 24.247
	Messaging service using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3 - C1

	TS 24.604
	Communication Diversion (CDIV) using IP Multimedia (IM)Core Network (CN) subsystem; Protocol specification - C1

	TS 24.605
	Conference (CONF)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification - C1

	TS 24.606
	Message Waiting Indication (MWI)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification - C1

	TS 24.607
	Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification - C1

	TS 24.608
	Terminating Identification Presentation (TIP) and Terminating Identification Restriction (TIR)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification - C1

	TS 24.610
	Communication HOLD (HOLD) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification - C1

	TS 24.611
	Anonymous Communication Rejection (ACR) and Communication Barring (CB)using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification - C1

	TS 24.629
	Explicit Communication Transfer (ECT) using IP Multimedia (IM) Core Network (CN) subsystem; Protocol specification - C1

	TS 24.930
	Signalling flows for the session setup in the IP Multimedia core network Subsystem (IMS) based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1

	TS 29.163
	Policy and Charging Control signalling flows and QoS parameter mapping - C3

	TS 29.212
	Policy and charging control over Gx reference point - C3

	TS 29.213
	Policy and Charging Control signalling flows and QoS parameter mapping - C3

	TS 29.214
	Policy and charging control over Rx reference point - C3

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents - C4

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details - C4

	TS 29.328
	IP Multimedia Subsystem (IMS) Sh interface; Signalling flows and message contents - C4

	TS 29.329
	Sh interface based on the Diameter protocol; Protocol details - C4

	New Dedicated Specifications/Reports

	TS 24.238
	Session Initiation Protocol (SIP) based user configuration; Stage 3 - C1

Supporting Companies:
Alcatel-Lucent, Camiant, China Unicom, Ericsson, Huawei, KDDI, Motorola, Nortel, Qualcomm Europe, Sprint, US Cellular, Verizon, Nokia Siemens Networks.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	390013
	Stage 3 CIMS_3GPP2 (CT1)
	C1
	CP-080795
	23.218, 24.141, 24.147, 24.173, 24.229, 24.238, 24.247, 24.604, 24.605, 24.606, 24.607, 24.608, 24.610, 24.611, 24.629, 24.930

	390026
	Stage 3 CIMS_3GPP2 (CT3)
	C3
	CP-080795
	29.163, 29.212, 29.213, 29.214

	390027
	Stage 3 CIMS_3GPP2 (CT4)
	C4
	CP-080795
	29.228, 29.229, 29.328, 29.329

This work item covers the incorporation of CT WGs related 3GPP2 IMS specifications into 3GPP.

This work covers documentation of existing 3GPP2 MMD/IMS specifications to be handled by CT WGs in Rel-8.

· 3GPP2 specifications to be incorporated include:

· X.S0013-003: All-IP Core Network Multimedia Domain: IP Multimedia (IMS) Session Handling; IP Multimedia (IM) Call Model; Stage 2

· X.S0013-004: All-IP Core Network Multimedia Domain: IP Multimedia Call Control Protocol Based on SIP and SDP Stage 3

· X.S0013-005: All-IP Core Network Multimedia Domain: IP Multimedia Subsystem Cx Interface Signalling Flows and Message Contents

· X.S0013-006: All-IP Core Network Multimedia Domain: Cx Interface Based on the Diameter Protocol; Protocol Details

· X.S0013-009: IMS/MMD Call Flow Examples

· X.S0013-010: All-IP Core Network Multimedia Domain: IP Multimedia Subsystem Sh Interface; Signalling Flows and Message Contents - Stage 2

· X.S0013-011: All-IP Core Network Multimedia Domain: Sh Interface Based on Diameter Protocols Protocol Details - Stage 3

· X.S0013-013: All-IP Core Network Multimedia Domain: Service Based Bearer Control – Tx Interface Stage-3

· X.S0013-014: All-IP Core Network Multimedia Domain: Service Based Bearer Control – Ty Interface Stage-3

· X.S0013-016: All-IP Core Network Multimedia Domain: Messaging service using the IP Multimedia (IM) Subsystem (IMS)

· X.S0027-003: Presence Service using IP Multimedia Core Network Subsystem; stage 3

· X.S0029: Conferencing Using the IP Multimedia (IM) Core Network (CN) Subsystem

· X.S0049: All-IP Network Emergency Call Support

· X.S0050: Session Initiation Protocol (SIP) - ISDN User Part (ISUP) Interworking

· X.P0055: MMD Supplementary Services

7.4
IMS Enhancements for support of Packet Cable access (PktCbl) UID_350005
Cable requirements are driven by cable deployments. As such, this work does not place additional requirements on mobile networks or non-cable network operators.
	Unique_ID
	Name
	Resource
	Hyperlink

	350005
	IMS Enhancements for support of Packet Cable access
	-
	-

	350008
	IMS Enhancements for Cable Client Types and Deployment Models
	S2,C1
	SP-070105

	350011
	IMS Inter-working aspects in Support of Cable Regulatory requirements
	S2,C1,C3
	SP-070107

	340008
	IMS Enhancements for Security Requirements in Support of Cable Deployments
	S3,C1,C3,C4
	SP-060933

IMS Enhancements for Cable Client Types and Deployment Models (PktCbl-Deploy) UID_350008
Resources:
S2, C1

References
	Document
	Title/Contents

	WID(s)

	SP-070105
	S2 WID on IMS Enhancements for Cable Client Types and Deployment Models

	CP-070122
	C1 WID on IMS Protocol Enhancements for Cable Client Types and Deployment Models

	Impacted Specifications

	TS 23.228
	IP Multimedia Subsystem (IMS); Stage 2
[Changes to support cable client configuration requirements]

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies SP-070105:
CableLabs, Nortel, Cisco, Samsung, Siemens, Motorola, Hewlett-Packard
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	350008
	IMS Enhancements for Cable Client Types and Deployment Models
	S2,C1
	SP-070105
	-

	350009
	Architecture aspects of PktCbl-Deploy
	S2
	SP-070105
	23.228

	350010
	CT1 aspects of PktCbl-Deploy
	C1
	CP-070122
	-

Cable networks support certain deployment models and client types currently not supported by 3GPP Rel-7 IMS.
This work addresses IMS architectural enhancements needed to support cable client types and deployment models.

The following client types and scenarios were identified:

· Embedded client types (e.g. embedded cable modems and IMS clients)

· Software-based Clients that are retrieved, or installed, on computing platforms that are not under operator control

· Clients that may use different physical layer technologies to access the cable network (e.g. DOCSIS, WiFi, Ethernet)

· Clients that can connect via NAT and/or Firewall devices

· Clients without existing relationship with Service Providers (i.e. no prior pre-configuration on the client or in the Service Provider's network)

Requirements:

· Ability to configure and manage these client types

· Ability to update the configuration of clients dynamically

· Ability to configure devices without requiring pre-configuration

· Ability to choose a Service Provider to obtain configuration

Currently, the IMS defines protocol-specific data element definitions. Enhancing this to allow for a wider choice of protocols provides more flexibility to cable (and other) architectures that may leverage existing or newer protocols for various reasons (e.g. one protocol may not cater to all the requirements).

SA2 TS 23.228 was impacted by this work, however no CT specification was effected vs. WID (TS 24.229, TS 24.167; no record in CR Database).
IMS Inter-working aspects in Support of Cable Regulatory requirements (PktCbl-Intw) UID_350011
Resources:
S2, C1,C3
References
	Document
	Title/Contents

	WID(s)

	SP-070107
	S2 WID on IMS Inter-working Aspects in Support of Cable Regulatory requirements

	CP-070575
	C1 WID on IMS Inter-working Protocol Aspects in Support of Cable Regulatory requirements

	Impacted Specifications

	TS 23.228
	IP Multimedia Subsystem (IMS); Stage 2

[S2 - Protocol enhancements addressing regional and performance requirements of cable deployments]

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1,C3

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
CableLabs, Nortel, Cisco, Samsung, Alcatel-Lucent, Siemens, Motorola, Hewlett-Packard, Ericsson.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	350011
	IMS Inter-working aspects in Support of Cable Regulatory requirements
	S2,C1,C3
	SP-070107
	-

	350012
	Architecture PktCbl-Interwork
	S2
	SP-070107
	23.228

	350013
	CT1,CT3 PktCbl-Interwork
	C1,C3
	CP-070575
	24.229

This work addresses IMS inter-working aspects driven by the regulatory requirements of cable networks, including:

· Local Number Portability (LNP) for the IMS

· Equal Access Circuit Carrier

· SIP to ISUP interworking of Local Number Portability and Equal Access Circuit Carrier parameters

Local Number Portability for the IMS is limited to telephony services, and therefore only applies to TEL URIs and SIP URIs with the parameter user=phone. Other forms of SIP URIs are not subject to LNP.

Equal Access Circuit Carrier Routing is for the purpose of preferred Circuit Switched transit carrier selection.

SA2 TS 23.228, CT3 TS 29.163 were impacted by this work, however CT1 TS 24.229 was not effected vs. WID (no record in CR Database).
IMS Enhancements for Security Requirements in Support of Cable Deployments (PktCbl-Sec) UID_340008
Resources:
S3,C1,C4
References
	Document
	Title/Contents

	WID(s)

	SP-060933
	S3 WID on IMS Enhancements for Security Requirements in Support of Cable Deployments

	CP-070124
	C3 WID on IMS Protocol Aspects for Security Requirements in Support of Cable Deployments

	Impacted Specifications

	TS 23.008
	Organization of subscriber data

[C4 - Changes to address security enhancements of cable clients]

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

[C1 - provisioning, configuration and management of clients in cable networks]

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents

[C4 - Changes to address security enhancements of clients in cable networks]

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details

[C4 - Changes to address security enhancements of clients in cable networks]

	TS 33.203
	3G security; Access security for IP-based services

	TS 33.210
	3G security; Network Domain Security (NDS); IP network layer security

[security requirements for cable deployment models]

	TS 33.220
	Generic Authentication Architecture (GAA); Generic bootstrapping architecture

[security requirements for cable deployment models]

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
CableLabs, Cisco, Lucent, Motorola, Nortel, Samsung, Siemens.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	340008
	IMS Enhancements for Security Requirements in Support of Cable Deployments
	-
	SP-060933
	-

	350033
	SA3 Aspects of PktCbl-Sec
	S3
	SP-060933
	33.203, 33.210, 33.220

	350006
	CT1 Aspects of PktCbl-Sec
	C1
	CP-070124
	24.229

	380029
	CT3 Aspects of PktCbl-Sec
	C3
	CP-070124
	29.163

	350007
	CT4 Aspects of PktCbl-Sec
	C4
	CP-070124
	29.228, 29.229, 23.008

Cable networks support deployment models and client types, currently not completely supported or enabled in 3GPP Rel-7 IMS. This work enhances IMS to address security aspects of clients in cable network deployments e.g.:

· Subscriber first selects and installs a UE independent of the Service Provider and without pre-provisioning of Service Provider information or credentials;
· Service Provider is then able to provide emergency, informative or trial services without requiring pre-configuration of information;
· UE downloads necessary configuration data at boot-time;
For supporting the needed range of cable client types, the IMS was enhanced to support multiple types of client credentials. This required a framework capable of supporting, at a minimum, the following types of credentials used in cable environment:

· ISIM or USIM within UICC;
· Username and Pre-shared key;
· Certificates;
Cable requirements being driven by cable deployments, no additional requirements on mobile networks or non-cable network operators were posed. Enhancements were pursued so that any other broadband access networks with similar requirements (e.g. TISPAN NASS) may choose to support the enhancements required for cable networks.
These enhancements are only for non-3GPP access networks and not intended for 3GPP access networks.

In SA3 TS 33.203 a normative annex on Access security with TLS has been added to address Security Requirements for cable deployments.
In an environment where multiple types of security are supported, the solution must enable a mechanism for automatic discovery of the security mechanism to be used, and to ensure compatible interworking between client and network. Note: there is no intention to overcome the requirements that for IMS access over UTRAN and GERAN based 3GPP systems UICC-based mechanisms are the only supported mechanisms.

In order to support the needed cable deployment models, the cable enhancements to IMS shall support a framework for the following signalling security requirements to be negotiated between the UE and P-CSCF:

· Signalling with clients behind NAT and Firewall devices
· Client types that cannot rely on the underlying platform

· Performance efficiency for wide variety of clients

· Ability for the network to make use of lower layer access security and relax the creation of security associations between the UE and the P-CSCF based on operator discretion (for example. when the underlying access is granted via the Data Over Cable Service Interface Specification (DOCSIS), IP-CAN)

CT1, CT4 affected specifications: TS 24.229, TS 23.008, TS 29.228 and TS 29.229.
7.5
IMS System enhancements for corporate network access (IMS_Corp) UID_360012
Resources:
S2,S1,C1,C4

References
	Document
	Title/Contents

	WID(s)

	SP-080095
	S1 WID on IMS System enhancements for corporate network access

	CP-080220
	C1 WID on IMS protocol enhancements for corporate network access

	Impacted Specifications

	TS 23.003
	Numbering, addressing and identification (C4)

Identities associated with business communication

	TS 23.008
	Organization of subscriber data (C4)

Enhancements to HSS for business communication

	TS 23.228
	IP Multimedia Subsystem (IMS); Stage 2 (S2)

Changes to fulfil requirements for access to corporate network

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 (C1)

Enhancements to SIP in order to support business communications

	TS 24.503
	TISPAN; IP Multimedia Call Control Protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP) Stage 3 [3GPP TS 24.229 (Release 7), modified] (C1)

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents (C4)

Enhancements to Cx protocol to support wildcarded public user identities and any issue with PNP numbers

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details (C4)

Enhancements to Cx protocol to support wildcarded public user identities and any issue with PNP numbers

	TS 29.433
	TISPAN; IP Multimedia; Diameter based protocol for the interfaces between the Call Session Control Function and the User Profile Server Function/Subscription Locator Function; Signalling flows and protocol details [3GPP TS 29.228 and 29.229 modified] (C4)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Ericsson, Orange, Telecom Italia, Telenor, TeliaSonera, Nokia-Siemens Networks, RIM.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	360012
	IMS System enhancements for corporate network access
	S2,S1,C1,C4
	SP-080095
	-

	390049
	SA1 aspects of IMS_Corp
	S1
	SP-080095
	-

	360014
	SA2 aspects of IMS_Corp
	S2
	SP-080095
	23.228

	390022
	CT1 aspects of IMS_Corp
	C1
	CP-080220
	24.229, 24.503

	390023
	CT4 aspects of IMS_Corp
	C4
	CP-080220
	29.228, 29.229, 23.003, 23.008, 29.433

The standardization of fixed broadband access to IMS is addressed by a number of SDOs, e.g. ETSI and ITU-T in the framework of NGN. A set of enhancements to the IMS has already been implemented in Rel-7 based on TISPAN Rel-1 requirements. There is a need to capture new requirements from the industry for IMS in 3GPP Rel-8, especially to support requirements coming from TISPAN R2. One of these requirements is to support corporate, private and residential network access to IMS.

This work implements necessary enhancements to IMS within 3GPP to fulfil this new requirement. It covers IMS architectural enhancements necessary in the 3GPP system to support the access to IMS from e.g. corporate, private, residential networks. One of the scenarios required to be supported is the connection of a corporate network to IMS, where the corporate network has an IMS subscription and the users of the corporate network are owned and managed by the corporate network.

CT WGs work
There is a need to capture enhancements to IMS covering corporate network access. Business communication is covered by ETSI TISPAN, which defines only the Next Generation Corporate Network (NGCN) and AS aspects, and potentially the configuration issues of an IMS providing such business communication. Common IMS is defined by 3GPP, and any required modifications to IMS should therefore be covered within appropriate 3GPP specifications.

The SA1 parent feature (SP-080095) also mentions residential networks. Extension of this CT WGs work item to cover access to IMS by residential networks is for further study.
This work provides IMS protocol enhancements in the 3GPP system supporting the access to IMS from NGCNs. (scenarios are covered by ETSI TISPAN in DTS/TISPAN-02040). Such extensions to core IMS include:

· distinction of private network traffic from public network traffic, and any special handling of the signalling associated with such distinguished private network traffic by the core IMS, e.g. identity, emergency calls
· protocol issues wildcarded public user identities
· support of PNP numbers
· extension of trust domains to include the NGCN
· support of complex equipment on customer's premises, i.e. the end device is no longer a SIP UA as seen from IMS

7.6
Maintenance of TISPAN documentation (MAINTISP) UID_380069
Resources:
S2,C1,C3,C4

References
	Document
	Title/Contents

	WID(s)

	SP-070916
	WID on Maintenance of TISPAN release 2 common IMS

	CP-080229
	WID on Maintenance of TISPAN release 2 common IMS

	SP-070823
	WID on Documentation of TISPAN NGN R1 and R2 in 3GPP SA WG2

	Impacted Specifications

	TS 23.167
	IP Multimedia Subsystem (IMS) emergency sessions (SA2)

	TS 23.228
	IP Multimedia Subsystem (IMS); Stage 2 (SA2)

	TS 23.231
	SIP-I based circuit-switched core network; Stage 2 (SA2)

	TS 24.447
	TISPAN; NGN IMS Supplementary Services; Advice Of Charge (AOC) (CT1)

	TS 24.451
	TISPAN; Support of SMS and MMS over NGN IMS subsystem; Stage 3 [Endorsement of 3GPP TS 24.341 Release 7] (CT1)

	TS 24.454
	TISPAN; PSTN/ISDN simulation services; Protocol specification Closed User Group (CUG) (CT1)

	TS 24.503
	TISPAN; IP Multimedia Call Control Protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP) Stage 3 [3GPP TS 24.229 (Release 7), modified] (CT1)

	TS 24.505
	TISPAN; PSTN/ISDN simulation services: Conference (CONF); Protocol specification (CT1)

	TS 24.508
	PSTN/ISDN simulation services Terminating Identification Presentation (TIP) and Terminating Identification Restriction (TIR); Protocol specification (CT1)

	TS 24.516
	TISPAN; PSTN/ISDN simulation services; Malicious Communication Identification (MCID); Protocol specification (CT1)

	TS 24.528
	TISPAN; Common Basic Communication procedures; Protocol specification (CT1)

	TS 24.529
	TISPAN; PSTN/ISDN simulation services: Explicit Communication Transfer (ECT); Protocol specification (CT1)

	TS 29.458
	TISPAN; SIP Transfer of IP Multimedia Service Tariff Information; Protocol specification (CT3)

	TS 29.527
	TISPAN; Endorsement of the SIP-ISUP Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks [3GPP TS 29.163 (Release 7), modified] (CT3)

	New Dedicated Specifications/Reports

	TS 24.406
	TISPAN; PSTN/ISDN simulation services; Message Waiting Indication (MWI): Protocol specification (CT1)

	TS 24.407
	TISPAN; PSTN/ISDN simulation services; Originating Identification Presentation (OIP) and Originating Identification Restriction (OIR); Protocol specification (CT1)

	TS 24.410
	TISPAN; NGN Signalling Control Protocol; Communication HOLD (HOLD) PSTN/ISDN simulation services; Protocol specification (CT1)

	TS 24.411
	TISPAN; PSTN/ISDN simulation services: Anonymous Communication Rejection (ACR) and Communication Barring (CB); Protocol specification (CT1)

	TS 24.423
	TISPAN; PSTN/ISDN simulation services; Extensible Markup Language (XML) Configuration Access Protocol (XCAP) over the Ut interface for Manipulating NGN PSTN/ISDN Simulation Services (CT1)

	TS 24.430
	TISPAN; Presence Service Capability; Protocol Specification [3GPP TS 24.141 V7.0.0, modified and OMA-TS-Presence_SIMPLE-V1_0, modified] (CT1)

	TS 29.412
	TISPAN; Interworking; Trunking Gateway Control Procedures for interworking between NGN and external CS networks (CT3)

	TS 29.421
	TISPAN; NGN Release 1; Endorsement of 3GPP TS 29.162 Interworking between IM CN Sub-system and IP networks (CT3)

	TS 29.433
	TISPAN; IP Multimedia; Diameter based protocol for the interfaces between the Call Session Control Function and the User Profile Server Function/Subscription Locator Function; Signalling flows and protocol details [3GPP TS 29.228 and 29.229 modified] (CT4)

	TS 23.506
	TISPAN; IP Multimedia Subsystem (IMS); Stage 2 description [3GPP TS 23.228 Release 7, modified]

	TS 23.507
	TISPAN; Voice Call Continuity (VCC); Stage 2 [3GPP TS 23.206 Release 7, modified] (SA2)

	TS 23.517
	TISPAN; IP Multimedia Subsystem (IMS); Functional architecture (SA2)

	TS 23.521
	Telecommunications and Internet converged Services and Protocols for Advanced Networks (TISPAN); Support of Short Message Service (SMS) over NGN IMS subsystem; Stage 2; [Endorsement of 3GPP TS 23.204 Release 7] (SA2)

Supporting Companies SP-070916:
Telecom Italia, BT, TeliaSonera, T-Mobile, Ericsson, Vodafone, Portugal Telecom, Alcatel-Lucent. Huawei, Nokia, Nokia Siemens Networks, Orange, China Mobile, Nortel, AT&T.

Supporting Companies CP-080229:
Alcatel-Lucent, BT, Deutsche Telekom, Ericsson, Huawei Technologies, Nokia, Nokia Siemens Networks, Nortel Networks, Telecom Italia
Supporting Companies SP-070823:
Alcatel-Lucent, Deutsche Telekom, Huawei, Ericsson, Nortel Networks, Nokia, Nokia Siemens Networks, Telecom Italia.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380069
	Maintenance of TISPAN documentation
	-
	-
	-

	380044
	Maintenance of TISPAN release 2 common IMS
	S2
	SP-070916
	23.506, 23.507,23.517, 23.521

	380005
	Maintenance of TISPAN R2
	C1,C3,C4
	CP-080229
	24.406, 24.407, 24.410, 24.411, 24.423, 24.430, 24.447, 24.451, 24.454, 24.503, 24.505, 24.508, 24.516, 24.528, 24.529, 29.412, 29.421, 29.433, 29.458, 29.527, 29.624

	380043
	Documentation of TISPAN NGN R1 and R2 in 3GPP SA2
	S2
	SP-070823
	23.228, 23.204, 23.167

During the 3GPP SA WG2 and TISPAN WG2 joint meeting on Common IMS in Nov 2007 in Ljubljana, 3GPP and TISPAN agreed on the principles of shifting TISPAN specifications to 3GPP within the Rel-8 timeframe. This work item covers this activity.

As part of the agreement of moving common IMS work from ETSI TISPAN to 3GPP, there is a need to ensure that maintenance occurs of the TISPAN R2 deliverables, published as ETSI standards. TISPAN has a CR process similar to 3GPP, where as essential corrections are identified, they should be made to older releases to which they are appropriate. This WI allocates a WI code to be used on such essential corrections to TISPAN R2, with mirrors 3GPP Rel-8 onwards.

Additionally, if the maintenance process can be made simpler by some redocumentation, e.g. by changing the TISPAN deliverable from being dependent on a specific version of a 3GPP specification, to being one where the dependency is on a specific release but not a specific version, then such changes are also allowed under this work item. Such redocumentation must not result in any technical change.

Due to some issues with 3GPP maintaining directly the TISPAN specifications, the mechanism for doing this will be to create new 3GPP Rel-8 specifications with identical contents to those of the TISPAN R2 specifications. These new specifications will exist independently of any transfer of material into 3GPP specifications that will represent 3GPP Rel-8 output. The corollary of this is that in association with this work item, ETSI TISPAN will need to delete the contents of their specifications and replace them with references to these new 3GPP specifications.

This work item does not provide any new feature or enhancement of a feature; but only a work item code to be used for maintenance of TISPAN R2; such changes shall be essential corrections, as defined by 3GPP and TISPAN CR process.

This work item also provides a work item code for appropriate redocumentation to assist the above, with the constraint that such a change shall not result in any technical change to TISPAN R2 or to frozen 3GPP releases.

7.7
IMS Service Continuity (IMS-Cont) UID_390056
Resources:
S2,S1,C1

References
	Document
	Title/Contents

	WID(s)

	SP-080092
	S2 WID on IMS Service Continuity (IMS-Cont)

	CP-080491
	C1 WID on IMS Service Continuity - Stage 3

	Impacted Specifications

	TS 23.292
	IP Multimedia System (IMS) centralized services; Stage 2 - S2

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1

	New Dedicated Specifications/Reports

	TS 23.237
	IP Multimedia Subsystem (IMS) service continuity - S2

	TS 24.216
	Communication Continuity Management Object (MO) - C1

	TS 24.237
	IP Multimedia Subsystem (IMS) Service Continuity; Stage 3 - C1

Supporting Companies:
BT, KDDI, Huawei, LG Electronics, NEC, Orange, Qualcomm, SK Telecom, Telcordia, Telecom Italia, Toshiba, Marvell, Nortel, Motorola, Nokia, Nokia Siemens Networks, Infineon Technologies.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	390056
	IMS Service Continuity
	S2,S1,C1
	SP-080092
	-

	390072
	Stage 1 IMS Service Continuity
	S1
	SP-080092
	-

	390057
	Stage 2 IMS Service Continuity
	S2
	SP-080092
	23.237, 23.292

	400011
	Stage 3 IMS Service Continuity
	C1
	CP-080491
	24.237, 24.229, 24.216

SA2 work

SA2 analyzed the related VCC Rel-7 and the Rel-8 TR 23.893 Study on Multimedia Session Continuity (FS_MMSC UID_350051), and agreed to pursue two specifications; one related to Centralized IMS Service Control (TS 23.292) and the other related to IMS Service Continuity (TS 23.237).

VCC Rel-7 only covers voice media and supports domain transfer between CS and IMS within 3GPP; developed within the distributed control of services framework. These limitations raise requirements on the current architecture and its logical entities for covering more effectively the wider scope and providing Service Continuity within the centralized control of services framework.

In Rel-8 several WIDs/SIDs (e.g. encompassing VCC Rel-7, ICS, MMSC) are dealing with different aspects and scopes of Service Continuity. Hence, these different aspects need to be included into a single TS handling the general Service Continuity issue.

The work provides IMS Service Continuity by using the IMS Centralized Services framework, based on the conclusions from TR 23.893 (Multimedia session continuity) and TR 23.892 (IMS centralized services) as follows:

· CS-PS session continuity using the IMS Centralized Services. This is an enhancement of the VCC Rel-7 and includes enhancements and possible renaming of VCC Application functionalities defined in TS 23.206;

· PS-PS session continuity;

· PS-PS session continuity in conjunction with PS-CS continuity;

· Mobility of media components of a session between different terminals under the control of the same user.

IMS Service Continuity was restricted to Service Continuity using IMS procedures, i.e. mobility mechanisms on the IP-CAN (Internet Protocol Connectivity Access Network) level are not within the scope of this WID.

This WID does not overlap with the features SAES and Single Radio Voice Call Continuity for 3GPP (SAES-SRVCC).

CT1 work
This work enhances the relevant 3GPP protocol specifications to support the following aspects:

· Procedures to support PS-CS service continuity using the IMS Centralized Services (see TS 23.292). This is an enhancement of the VCC Rel-7 and includes migration and evolution of the Rel-7 VCC procedures from TS 24.206 for support of service continuity, e.g. continuity of mid call services.
· Procedures to support PS-PS session continuity

· Procedures to support PS-PS session continuity in conjunction with PS-CS continuity

· Procedures to support mobility of media components of a session between different terminals under the control of the same subscriber

This work item considered necessary terminal/UE enhancements to enable the objective.

Consistent user experience is ensured where users need continuity of services between heterogeneous access systems (e.g. different radio accesses).

Billing/charging impact was evaluated. Specifically, the ability to generate the appropriate accounting parameters as subscribers move between various access networks is necessary.
No new protocol is expected for security issues covered in the parent feature.

7.8
Security Enhancements for IMS (IMS-Sec) UID_370078
Resources:
S3,C1,C4

References
	Document
	Title/Contents

	WID(s)

	SP-070496
	S3 WID on Security Enhancements for IMS

	CP-070781
	C1 WID on NASS Bundled Authentication

	Impacted Specifications

	TS 23.008
	Organization of subscriber data - C4
(Add line identity relating to NBA over the Cx interface)

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1
(Specify NBA as alternative to existing security mechanisms)

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents - C4
(Add parameters, information element names and mappings relating to NBA over the Cx interface)

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details - C4
(Add ABNF relating to NBA over the Cx interface)

	TS 33.141
	Presence service; Security

	TS 33.203
	3G security; Access security for IP-based services

	TS 33.803
	Coexistence between TISPAN and 3GPP authentication schemes

	TS 33.978
	Security aspects of early IP Multimedia Subsystem (IMS)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Alcatel-Lucent, BT, Ericsson, Nokia Siemens Networks, Nokia, Rogers Wireless, Telecom Italia, Telenor, T-Mobile, Vodafone.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	370078
	Security Enhancements for IMS
	S3,C1,C4
	SP-070496
	-

	360017
	Stage 2 for IMS-Sec
	S3
	SP-070496
	33.203, 33.141, 33.803

	390054
	CT1 part of Stage 3 for IMS-Sec
	C1
	-
	-

	390154
	CT4 part of Stage 3 for IMS-Sec
	C4
	-
	-

	380012
	CT1 part of NASS Bundled Authentication
	C1
	CP-070781
	24.229

	380013
	CT4 part of NASS Bundled Authentication
	C4
	CP-070781
	29.229, 29.228, 23.008

SA3 extended the existing IMS security architecture to meet the new security requirements coming from common IMS.

Stage 2 security enhancements for IMS address TS 33.203, TS 33.141, TR 33.978, TR 33.828 and TR 33.803.
A series of normative annexes added to TS 33.203, take into account alternative authentication methods to Full IMS AKA:
· NASS-IMS Bundled Authentication (NBA);

· SIP Digest - based authentication;

· Access security with TLS;

· 3GPP2 Access;
Another new annex covers the co-existence of authentication schemes; explaining how to handle in Common IMS the following authentication mechanisms: Full IMS AKA, Early IMS (re-named GIBA, GPRS-IMS Bundled Authentication), NBA, SIP Digest.

SA3 continued the work on co-existence of authentication schemes, ensuring that all IMS security solutions could co-exist. It assessed how an operator can control what authentication schemes can be used in his network.
SA3 identified requirements and specified solutions on media protection for IMS.
SA3 identified which parts of the work performed in TISPAN should be moved to 3GPP, and how the work in TISPAN is integrated into 3GPP specifications.

SA3 specified mechanisms to protect users from unsolicited IMS communication and reduced the number of options for solving the same requirement. Lawful interception was also covered.
CT WGs work on NASS (Network Attachment Sub-System) Bundled Authentication
TISPAN R1 has an authentication mechanism entitled NASS Bundled Authentication (NBA).
NBA works by extending the successful authentication in the NASS layer to the service layer.

During the network attachment, the NASS authenticates the UE and allocates an IP address. It stores the layer‑2 and layer‑3 identities in the NASS profile. When UE registers with the P‑CSCF, the P‑CSCF queries the NASS (actually the CLF functional entity), to obtain its location information. The P‑CSCF embeds the location information into the SIP message and forwards it towards the S‑CSCF for verification. The S‑CSCF verifies this location information with the location information obtained from the UPSF. On successful verification, the user is authenticated at the IMS layer.

As part of the Common IMS work, SA3 have agreed to re-document the TISPAN R1 mechanism as a normative annex to TS 33.203. As a result, work is necessary in specifications owned by TSG CT. Preventing fraud attack is an important aspect of this WID that CT1 must implement in the protocol based on the SA3 requirements.

CT1, CT4 documented NASS Bundled Authentication (NBA) in TSG CT owned specifications.
7.9
IMS initiated and controlled PSS and MBMS User Service (IMS_PSS_MBMS_US) UID_34046
Resources:
S4,S3
References
	Document
	Title/Contents

	WID(s)

	SP-080201
	WID on IMS initiated and controlled PSS and MBMS User Service

	Impacted Specifications

	TS 26.234
	Transparent end-to-end Packet-switched Streaming Service (PSS); Protocols and codecs - S4

	TS 26.346
	Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs - S4

	TS 33.246
	3G Security; Security of Multimedia Broadcast/Multicast Service (MBMS) - S3

	New Dedicated Specifications/Reports

	TS 26.237
	IMS based PSS and MBMS User Service; Protocols - S4

Supporting Companies:
Ericsson, RealNetworks, Apple Inc, Huawei, Orange, Telecom Italia, China Mobile, Verizon Wireless.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	34046
	IMS initiated and controlled PSS and MBMS User Service
	S4,S3
	SP-080201
	26.237, 26.234, 26.346, 33.246

This work is linked to SA4 Extending PSS and MBMS User Services for optimized Mobile TV (PSS_MBMS_OMTV) UID_34043.

IMS facilitates multimedia service creation and deployment. It allows operators to apply policy controls over the traffic, control QoS and charging with a single management infrastructure. It allows the use of a common PS infrastructure. Today the IMS is mainly deployed for Voice and Multimedia Telephony applications with the support of enablers like presence and group management.

Multimedia services based on PSS and MBMS use protocols like RTSP, FLUTE and HTTP. This limits the possibilities of service blending and cost optimizations on the infrastructure. It would be beneficial to allow for PSS and MBMS User Services to be initiated and controlled via SIP.

Also, as customers use already-deployed PSS services, the ARPU can be increased by bundling these services into IMS applications that would bring all the features of IMS stated above (QoS, charging etc.). It should be possible to re-use the full functionality of PSS or MBMS as it stands today.

For these reasons 3GPP specified IMS initiated and controlled PSS and MBMS User Service. The same reasons have been guiding the specifications on IPTV in TISPAN, ATIS IIF (IPTV Interoperability Forum) and Open IPTV Forum.

The objective is to provide convergence and avoid inconsistencies with IMS-based IPTV solution provided in TISPAN, ATIS IIF and Open IPTV Forum, by aligning architecture and procedures defined in their specifications and adaptation towards 3GPP PSS and MBMS User Service. The specification work has been done in the following order:
1) Unicast streaming over PSS: e.g. Mobile TV using PSS, streaming radio services

2) MBMS streaming: e.g. Mobile TV using MBMS

3) Other Multimedia streaming/download services

SA4 does not foresee any impact on IMS core itself. This work enables the use of IMS charging in the context of PSS and MBMS User Service. It has no impact on charging specifications. The service allows:
· Blending of PSS and MBMS User Services with IMS communication services;
· A unique registration and profile management for all multimedia services.

This work specified:

· how to use the SIP protocol to initiate and control PSS and MBMS User Services

· how to use the core IMS functions and enablers in order to utilize mechanisms such as QoS and Policy control to improve the service experience

7.10
Multimedia interworking between IMS and CS networks (MIW-IMS) UID_713024
Resources:
C3,C4

References
	Document
	Title/Contents

	WID(s)

	CP-070729
	C3 WID on Multimedia interworking between IM CN subsystem and circuit switched networks

	Impacted Specifications

	TR 29.863
	Feasibility Study for the multimedia inter-working between the IP Multimedia Core Network (CN) Subsystem (IMS) and Circuit Switched (CS) networks - C3

	TS 29.163
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks - C3

	TS 29.332
	Media Gateway Control Function (MGCF) - IM Media Gateway (IM-MGW); Mn interface - C4

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Nortel, Vodafone, Orange, Nokia, Siemens, Ericsson, Huawei.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	713024
	Multimedia interworking between IMS and CS networks
	S2,C3,C4
	CP-070729
	-

	7013
	Note: Stages 1 and 2 defined in earlier Release
	S2
	-
	-

	7014
	Stage 3 of MW-IMS
	C3
	CP-070096
	29.863, 29.163

	380021
	Stage 3 for MW-IMS, MONA extension
	C3
	CP-070729
	29.863, 29.163

	380022
	Mn interface (MGCF – IM MGW)
	C4
	CP-070729
	29.332

NOTE:
SA1 Stage 1 and SA2 Stage 2 have been defined in earlier Releases.
Within UMTS, the capability of IP-based Multimedia (IM) services enables supporting basic multimedia calls to and from Circuit Switched (CS) networks (i.e. PSTN, ISDN and GSM/UMTS CS networks). These multimedia calls will require interworking functions within the IMS.

The UMTS architecture includes Media Gateway (MGW) functionality for interworking between the GGSN Gi reference point and CS networks for the user plane, and Media Gateway Control Function (MGCF) and Signalling Gateway (SGW) functionality to allow interworking between the Call Session Control Function (CSCF) and CS networks in the control plan.

This work provides functionality for supporting basic multimedia calls required within the:

· MGW to deliver the user plane aspects between IMS and CS networks;

· MGCF and SGW to deliver the control plane aspects between IMS and CS networks;

In order to support basic multimedia calls, the work addressed the control plane interworking:

· between the AMR codec used in the IMS and possibly other codec types used in CS networks) in order to support basic multimedia calls;

· the mapping required between 3GPP profile of SIP and ISUP/BICC, SDP, 324M control protocols, if required) to enable the IMS to communicate with CS networks;

The areas addressed encompass transport protocol, transcoding and signalling issues for negotiation and mapping of bearer capabilities and QoS information.

As a first step, CT3 Rel-7 TR 29.863 was continued to study all implications of the user and control plane interworking.

Subsequently the functionality was added:

· Stage 3 of MW-IMS and Stage 3 for MW-IMS (MONA extension) to existing CT3 TS 29.163;
Mn interface (MGCF – IM MGW) to existing CT4 TS 29.332;
7.11
IMS Stage-3 IETF Protocol Alignment (IMSProtoc2) UID_360029
Resources:
C1

References
	Document
	Title/Contents

	WID(s)

	CP-080794
	WID on IMS Stage-3 IETF Protocol Alignment

	Impacted Specifications

	TR 24.930
	Signalling flows for the session setup in the IP Multimedia core network Subsystem (IMS) based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

	TS 23.218
	IP Multimedia (IM) session handling; IM call model; Stage 2

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Alcatel-Lucent, Huawei, Nortel Networks, Nokia, Nokia Siemens Networks.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	360029
	IMS Stage 3 IETF Protocol Alignment
	C1
	CP-080794
	23.218, 24.229, 24.930

Rel-7 work on IMS protocol fulfilled a useful purpose in separating all minor IMS enhancements needing progress.
Rel-8 WID has an identical scope (with the removal of 24.930).

IMS was defined in Rel-5 to support IP Multimedia services and provided the basis for IP Multimedia support.
Rel-6 and Rel-7 further improvements were made. Rel-8 identified new capabilities and there is still significant IETF ongoing work that should be documented in relation to its impact on IMS.

This work aligned protocol between 3GPP Stage 3 IMS and IETF, reviewed IETF provided SIP capabilities, and documented whether these capabilities are supported in the IMS or not.

In addition, minor technical enhancements to IMS, not of sufficient significance to be normally covered by a work item, were covered by this work item.
7.12
Interworking between User-to-User Signalling (UUS) and SIP (UUSIW) UID_380014
Resources:
C1,C3

References
	Document
	Title/Contents

	WID(s)

	CP-070782
	C1 WID on UUS interworking

	Impacted Specifications

	TS 29.163
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1

	TS 24.229
	Combining Circuit Switched (CS) and IP Multimedia Subsystem (IMS) services; Stage 3 - C1

	TS 24.279
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks - C3

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Infineon Technologies, LG Electronics, Huawei, Deutsche Telekom, Ericsson.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380014
	Interworking between User-to-User Signalling (UUS) and SIP
	C1,C3
	CP-070782
	-

	380015
	Stage 3 MGCF UUSIW
	C1
	CP-070782
	24.279, 24.229

	380016
	Stage 3 MGCF UUSIW
	C3
	CP-070782
	29.163

SA1 identified the requirement of MGCF (Media Gateway Control Function) interworking between UUS and SIP.
This MGCF interworking makes possible the CSI (CAMEL Subscription Information) capability exchange between UEs that use CSI and UEs that use IMS with IMS origination and CSI termination.

The purpose of CSI capability exchange is to enrich communication for CSI termination. So the user of CSI capable UE can expect same user experience in case remote party is IMS capable UE.

Hence, Stage 3 should properly cover the MGCF interworking to enable transportation of CSI capability information and the CSI capability exchange for IMS originated sessions leading to CSI session termination.

This work aligns the agreed Stages1 and 2 with Stage 3 along with the provision of relevant Stage 3 capabilities and functionalities to elaborate the MGCF interworking as defined in TS 22.228 and the functional involvement of the CSI capability exchange defined in TS 23.279.

TS 22.228 requires IMS support interoperability of UUS service with the PSTN/ISDN and vice versa. This was applied from TISPAN Stage 1.

Stage 2 requirement of CSI capability exchange and MGCF interworking between UUS1 and SIP is part of TS 23.279.

This work:

· implements the MGCF interworking between UUS and corresponding SIP as defined in Stage 1 requirements (CT3 related part);

· includes UUS into SIP header (CT3 and CT1 common part);

· includes CSI capability exchange feature in CT1 as defined in Stage 2 (CT1 related part)

NOTE 1:
This work only covers UUS1 implicit aspects of UUS interworking

NOTE 2:
Extensions to SIP should be developed in accordance with 3GPP agreements with IETF, see RFC 3113.
7.13
Support of Overlap signalling (Overlap) UID_380018
Resources:
C3,C1,C4

References
	Document
	Title/Contents

	WID(s)

	CP-070731
	C3 WID on Support of Overlap within the common IMS

	Impacted Specifications

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1

	TS 29.163
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks - C3

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents - C4

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Deutsche Telekom, T-Mobile, Huawei, Alcatel-Lucent, British Telecom, Telecom Italia, Nortel Networks.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380018
	Support of Overlap signalling
	C3,C1,C4
	CP-070731
	-

	380019
	Stage 3 Overlap (CT1)
	C1
	CP-070731
	24.229

	380020
	Stage 3 Overlap (CT3)
	C3
	CP-070731
	29.163

	380120
	Stage 3 Overlap (CT4)
	C4
	CP-070731
	29.228, 29.229

As part of the agreement of moving common IMS work from ETSI TISPAN to 3GPP, there is a need to ensure that work on Overlap Signalling in TISPAN is continued within 3GPP. Within TISPAN the feasibility study WI3111 (TR 183 056) evaluates overlap related procedures, some of which may be needed for IMS to support Overlap Signalling.

This work specifies a method inside IMS for supporting Overlap Signalling originating from networks using Overlap Signalling. The solution is based on requirements from SA1 and architectural input from SA2.
7.14
AS/MRFC stage 2 and 3 work (MRFC_TS) UID_380035
Resources:
C1

References
	Document
	Title/Contents

	WID(s)

	CP-070784
	WID on Media Server Control using the IP Multimedia (IM) Core Network (CN) system (AS/MRFC stage 2/3)

	Impacted Specifications

	TS 23.218
	IP Multimedia (IM) session handling; IM call model; Stage 2

	TS 24.147
	Conferencing using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

	TS 24.247
	Messaging service using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Hewlett-Packard, Comverse Network Systems, IAESI, Huawei.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380035
	AS/MRFC Stage 2 and 3
	C1
	CP-070784
	23.218, 24.229, 24.147, 24.247

This work was triggered by the CT1 Study UID_7048 (MRFC).

The SIP signalling used between an AS and an MRFC (Media Resource Function Controller) is specified but not the format of the media commands/instructions and results/events used for controlling a Media Resource Function.

TR 24.880 (Study on AS-MRFC media server control protocol UID_7048) studied requirements, options and alternatives for Media Server Control (MSC) of a Media Resource Function and made recommendations for MSC specification.
CT1 produced stage 2 and stage 3 by following the recommendations from TR 24.880:

· Create Cr reference point that can be used for both delegation and protocol models, and would support the functions of both the Cr and Sr interfaces;

· Use VoiceXML 2.1 standard or VoiceXML 3.0 working draft (the decision to be taken depending on availability of the VoiceXML 3.0 working draft);

· Use RFC 4240 and draft-ietf-mediactrl-vxml needs to be specified;

· Specify AS/MRFC conferencing split and a corresponding media conference policy that can be used by a media server control method;

· Use SCXML or CCXML profile together with the delegation model;

· For the protocol model, to align requirements with and to specify the use of IETF mediactrl protocol.
If this work is not available in Rel-8 then use an existing protocol such as MSCML (RFC 4722).
7.15
IMS Restoration Procedures (IMS_RP) UID_400012
Resources:
C4,C1
References
	Document
	Title/Contents

	WID(s)

	CP-080447
	WID on IMS Restoration Procedures

	Impacted Specifications

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1 [Added new information elements and detailed behaviour]

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents - C4
[Updated ABNF command]

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details - C4

[Defined new AVPs]

	TS 29.230
	Diameter applications; 3GPP specific codes and identifiers - C4

[Updated procedures of network elements handling SIP signalling]

	New Dedicated Specifications/Reports

	TS 23.380
	IMS Restoration Procedures - C4

Supporting Companies:
Ericsson, Vodafone, France Telecom, Huawei, Nortel, Hewlett-Packard, ZTE, Alcatel-Lucent.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	400012
	IMS Restoration Procedures
	C4,C1
	CP-080447
	-

	400026
	IMS Restoration Procedures
	C4
	CP-080447
	23.380, 29.228, 29.229, 29.230, 23.008

	400027
	IMS Restoration Procedures
	C1
	CP-080447
	24.229

This work is triggered by TR 23.820 Study on Restoration Procedures (FS_IMS_RP) UID_350018.
This work specifies the procedures recommended in TR 23.820, e.g. covering the S-CSCF service interruption scenario.
7.16
IMS Application Server Service Data Descriptions for AS interoperability (IMS_ASIO) UID_410003
Resources:
C4

References
	Document
	Title/Contents

	WID(s)

	CP-080451
	WID on IMS Application Server Service Data Descriptions for AS interoperability

	Impacted Specifications

	TS 29.328
	IP Multimedia Subsystem (IMS) Sh interface; Signalling flows and message contents

	TS 29.329
	Sh interface based on the Diameter protocol; Protocol details

	New Dedicated Specifications/Reports

	TS 29.364
	IP Multimedia Subsystem (IMS) Application Server (AS) service data descriptions for AS interoperability

Supporting Companies:
Alcatel-Lucent, Verizon Wireless, Nortel Networks, Nokia-Siemens Networks, ZTE.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	410003
	IMS Application Server Service Data Descriptions for AS interoperability
	C4
	CP-080451
	29.328, 29.329, 29.364

This work is triggered by TR 29.864 Study on IMS Application Server (AS) service data descriptions for AS interoperability UID_360030 (FS_IMS_ASIO).

Application data for IMS is defined as being ‘Transparent'. Transparency in this case refers to the fact that the HSS, and the Sh interface, do not semantically understand the data just syntactically how to deal with its entirety. ASs are free to store data without an openly distributed definition of the stored content, however, because the data is transparent (the format is not standardized) it is potentially an issue for one AS to make use of data defined for another AS (e.g. the ASs are supplied by different vendors).

Standardizing the data formats facilitates interoperation among ASs supplied by the same, or different, vendors. These AS vendors may be primary and secondary suppliers of the same Service Provider (SP) within a SP's IMS network. This is especially true of mature services, such as the features provided in basic voice subscriptions, and is likely to be true of any future services that achieve a wide deployment.

There has already been work incorporated into 3GPP from TISPAN that point towards the need to define common data. The UE may update a service setting (e.g. a forwarded to number) in an AS via the Ut interface. The AS may store this information in transparent data in the HSS, but unless the data is defined it cannot be shared with other ASs.

Some benefits of standardizing the data formats for services:

1
Multi-vendor AS support.

Today's telecom SPs regularly use two or more vendors to provide identical capabilities. Standardization has facilitated this, as products must conform to the defined interfaces. Service providers use this to build competition among vendors and to build business contingencies. The AS market, especially for high penetration services, is expected to follow a similar path.

2
Data Synchronization

In defining IMS centralized services, interworking between the HLR/HSS and the Telephony Application Server may occur to exchange data that is administered in the CS domain and IMS. The definition of IMS AS service data descriptions facilitates this exchange.

3
Feature Interaction

Advertising and defining data for each application is expected to increase communication regarding features within applications. This will make the integration of complex features more likely to succeed, as the information is available to examine for interactions.

4
User re-homing and load balancing

To facilitate re-homing of users to application servers and load balancing, the definition of IMS AS service data descriptions increases the opportunity for hosting services on alternative ASs.

This work standardized the necessary components of an AS subscriber data definition by using the methods proposed in TR 29.864. These procedures enable applications to define, extend and publish data definitions.

Redefine the OMA XDM XML based data of the AS providing Presence, IM, etc. is out of the scope of this work.

8
WLAN interworking with a 3GPP system (I-WLAN)
Interworking WLAN (I-WLAN): A WLAN that interworks with a 3GPP system (TR 21.905).
WLAN
Wireless Local Area Network

8.1
I-WLAN Network Selection Principle (IWLANNSP) UID_340030
Resources:
S1,C1,C6
References
	Document
	Title/Contents

	WID(s)

	SP-060932
	S1 WID on I-WLAN NSP

	CP-080217
	C1,C6 WID on I-WLAN NSP

	Impacted Specifications

	TS 22.234
	Requirements on 3GPP system to Wireless Local Area Network (WLAN) interworking - S1
(Added NSP requirements to I-WLAN Network Selection)

	TS 24.234
	3GPP system to Wireless Local Area Network (WLAN) interworking; WLAN User Equipment (WLAN UE) to network protocols; Stage 3 - C1
(Add NSP requirements to I-WLAN Network Selection)

	TS 31.102
	Characteristics of the Universal Subscriber Identity Module (USIM) application - C6
(Added provisioning files)

	TS 31.111
	Universal Subscriber Identity Module (USIM) Application Toolkit (USAT) - C6
(Added steering of roaming procedures)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
O2, RIM, Gemalto, Softbank Mobile.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	340030
	I-WLAN Network Selection Principle (NSP)
	S1,C1,C6
	SP-060932
	-

	390024
	Stage 1 for I-WLAN NSP
	S1
	SP-060932
	22.234

	390025
	Stage 3 for I-WLAN NSP
	C1
	CP-080217
	24.234

	390125
	Stage 3 for I-WLAN NSP
	C6
	CP-080217
	31.102, 31.111

SA1 aligned the requirements for the selection of I-WLAN access in TS 22.234 (Requirements for WLAN Interworking) to the ones applicable to PLMN network selection in TS 22.011 (Service accessibility).
Due to changes of the network selection mechanism in TS 22.011, the following SA1,CT1 alignment was needed:

· Automatic PLMN selection procedure by WLAN UE (TS 22.234, TS 24.234);
· Manual PLMN Selection Mode Procedure by WLAN UE (TS 22.234, TS 24.234);
· Operator management of network preferences for I-WLAN (TS 22.234);
MMI aspects considered:
Identification and manual choice of PLMNs by I-WLAN UE.

8.2
Mobility between 3GPP-WLAN Interworking and 3GPP Systems (IWLAN_Mob) UID_370049
Resources:
S2,C1
References
	Document
	Title/Contents

	WID(s)

	SP-070701
	S2 WID on Mobility between 3GPP-WLAN Interworking and 3GPP Systems

	CP-080320
	WID on CT1 aspects of mobility between 3GPP WLAN Interworking and 3GPP Systems

	Impacted Specifications

	TS 24.303
	Mobility management based on Dual-Stack Mobile IPv6; Stage 3 - C1

	New Dedicated Specifications/Reports

	TS 23.327
	Mobility between 3GPP-WLAN interworking and 3GPP systems - S2

	TS 24.327
	Mobility between 3GPP WLAN Interworking and 3GPP Systems; GPRS and 3GPP I-WLAN Aspects; stage 3 - C1

Supporting Companies:
Orange, China Mobile, Telenor, Nokia Siemens Networks, Nokia, Ericsson, Airvana, Marvell, Qualcomm, Bridgewater.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	370049
	Mobility between 3GPP-WLAN Interworking and 3GPP Systems
	S2,C1
	SP-070701
	-

	380045
	Stage 2: I-WLAN Mobility
	S2
	SP-070701
	new 23.327

	400013
	CT1 aspects of I-WLAN Mobility
	C1
	CP-080320
	24.303, new 24.327

This work is linked to SAE for support of non-3GPP accesses (UID_350027).

TS 23.234 (3GPP system to WLAN interworking; System description) provides the possibility to offer access to IP services via WLAN (and other compatible IP access technologies) by interworking with Rel-6 3GPP systems.
As defined in Rel-6 TR 22.934, service continuity (scenario 4) and seamless services (scenario 5) at a change of the access network (between I-WLAN and GPRS) are desirable enhancements to improve the user experience.

The work was based on architectural/functional/procedural definitions described in TS 23.234 (3GPP system to WLAN interworking; System description) and TS 23.060 (GPRS; Service description; Stage 2).
Synergies and smooth migration to SAE was considered.
New SA2 TS 23.327 specifies the stage 2 system description for providing mobility between 3GPP‑Wireless Local Area Network Interworking (I‑WLAN) and 3GPP Systems. It defines a technical solution based on the working principles of DS‑MIPv6 with necessary enhancement of the I‑WLAN architecture for supporting mobility and roaming between 3GPP‑WLAN Interworking system and 3GPP Systems so that ongoing 3GPP PS based services can be maintained with minimal impact on the end‑user's perceived quality on the services at a change of the access network (between I‑WLAN and 3GPP Access Systems.
TS 23.327 includes both non‑roaming and roaming scenarios and covers all aspects, including mobility between 3GPP Systems and I‑WLAN with access authentication and charging.
CT1 part of work is linked to SAE for support of non-3GPP accesses (UID_350027) particularly to Stage 3 for Inter-system mobility between E-UTRAN and non 3GPP accesses (UID_380030). CT1 produced the specifications for the H1 reference point and associated procedures used for the mobility between I-WLAN and 3GPP legacy systems. On Service Aspects, minimum interruptions are expected to the applications running on UE during the change between 3GPP and I‑WLAN systems. Collection of accounting information when the UE changes accesses shall be specified with maximum re-use of existing 3GPP charging specifications. The service continuity across the access systems shall not compromise the security mechanisms of the individual access system.

New CT1 TS 24.327 specifies Stage 3 referencing where appropriate TS 24.303 Mobility management based on Dual-Stack Mobile IPv6; Stage 3.
8.2.1
Conformance Test Aspects – Mobility between 3GPP WLAN Interworking and 3GPP Systems UID_460006
Resources:
R5
Supporting Companies:
Orange, Qualcomm, ZTE, TeliaSonera.
	Unique_ID
	Name
	Hyperlink
	Status_Report
	Notes
	TSs_and_TRs

	460006
	Conformance Test Aspects – Mobility between 3GPP WLAN Interworking and 3GPP Systems
	RP-091349
	RP-100740
	RP#49 completed. Testing for Rel-8 UID_400013 CT1 aspects of mobility between 3GPP WLAN Interworking and 3GPP Systems (24.327)
	34.108, 34.123-1, 34.123-2, 34.123-3

9
Pan-European in-vehicle emergency call (eCall)
	Unique_ID
	Name
	Resource
	Hyperlink
	Notes

	330005
	eCall Data Transfer
	S1,C1
	SP-060678
	Linked to SA4 Feature UID_34042 (eCall_Phase2)

	360015
	Study on Transferring of emergency call data – in-band modem solution
	S4
	SP-060935
	Spin-off WID UID_34042 (eCall_Phase2)

	34042
	eCall data transfer Phase 2: Comparison of alternative in-band modem solutions and standardization of one in-band modem solution
	S4
	SP-070756
	Triggered by Study UID_360015 (eCALLIBMS). Linked to SA1 Feature UID_330005 (EData)

	450001
	eCall Conformance Testing
	G3new
	GP-091098
	Testing for Rel-8 eCall_Phase2 (UID_34042) and EData (UID_330005)

	450023
	Conformance Test Aspects – non-modem procedures of eCall sessions in UTRA
	R5
	RP-090952
	Testing for Rel-8 eCall_Phase2 (UID_34042) and Edata (UID_330005)

9.1
eCall Data Transfer (EData) UID_330005
Resources:
S1,C1

References
	Document
	Title/Contents

	WID(s)

	SP-060678
	S1 WID on eCall Data Transfer – Requirements

	CP-080316
	C1 WID on Transfer of data during an emergency call (EData)

	Impacted Specifications

	TS 22.101
	Service principles

	TS 22.105
	Services and service capabilities

	TS 24.008
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Airbiquity, T-Mobile, Vodafone, Wavecom
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	330005
	eCall Data Transfer
	S1,C1
	SP-060678
	-

	370081
	eData Requirements
	S1
	SP-060678
	22.101, 22.105

	400014
	Transfer of data during an emergency call
	C1
	CP-080316
	24.008

This work is linked to SA4 Study on "eCall data transfer Phase 2: Comparison of alternative in-band modem solutions and standardization of one in-band modem solution" (eCall_Phase2) UID_34042

This WID identifies the necessary requirements, from SA1 Rel-7 TR 22.967 (Transferring of emergency call data) and ETSI MSG agreed documents, for the transmission of a Minimum Set of Data (MSD), i.e. 140 bytes maximum, from the In Vehicle System (IVS) to a Public Safety Answering Point (PSAP). As explained in the document 1609/6/EN WP125 on EU's Article 29 Working Party, the Minimum Set of Data (MSD) consists of the following (i) time of incident, (ii) precise location including direction of driving, (iii) vehicle identification, (iv) eCall qualifier giving the severity of the incident (as a minimum, as indication if eCall has been manually or automatically triggered), (v) information about a possible service provider.

As part of the EU Commission eSafety initiative, ETSI MSG was requested to standardize the transmission of a MSD sent from a suitably equipped vehicle to a PSAP. The intention (of eCall) is to supplement TS12 emergency voice calls with emergency related data from a vehicle e.g. accurate location information, that will enable the emergency services to reach accident victims more rapidly, with the potential to save more lives.

SA1 TR 22.967 examined the issues associated with the transmission of emergency call data from a vehicle to a PSAP.
In order to progress work in other 3GPP groups supporting the EU Commission's proposed pan-European eCall service, this work identifies (only) those requirements necessary for the transmission of the MSD from the IVS to a PSAP.

SA1 added in TS 22.101 the requirements for supporting the transfer of data during an emergency call.

SA4 and SA1 have agreed to send the data will by using an in-band modem.

SA4 TR 26.967 indicates that unmodified CTM as standardized can not fulfil all the eCall requirements; i.e. applying the proposed robust Pull-Protocol on application layer, transmits the MSD (Minimum Set of incident Data) of 140 bytes in 29 sec instead of the required 4 sec. Unmodified CTM as standardized also does not include a transport layer acknowledgement. This is not necessarily a disadvantage; TR 26.967 shows that a flexible half-duplex application layer protocol can simply be added.

To fulfil some of the SA1 requirements, CT1 needed to modify the mobility management and the emergency call set up.

CT1 TS 24.008 includes the Stage 3 enhancements to mobility management and call control procedures.

9.2
Study on Transferring of emergency call data – in-band modem solution (eCALLIBMS) UID_360015
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-060935
	SID on Transferring of emergency call data – in-band modem solution

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 26.967
	eCall data transfer; In-band modem solution

Supporting Companies:
Airbiquity, T-Mobile, Vodafone, Wavecom.
As part of the EU Commission eSafety initiative, ETSI MSG were requested to standardize the transmission of a Minimum Set of Data (MSD) sent from a suitably equipped vehicle to a Public Safety Answering Point (PSAP).
The intention (of eCall) is to supplement E112 and 112 (TS12) emergency voice calls with emergency related data from a vehicle e.g. accurate location information, that should enable emergency services to reach faster accident victims, with the potential to save more lives annually. GSME Position Paper on eCall investigated SMS, UUS (User to User Signalling), USSD (Unstructured Supplementary Service Data), GSM CS data, DTMF and in-band modem solutions. In-band modem solution resulted as the preferred option.

SA1 Rel-7 TR 22.967 (Transferring of emergency call data) examined the transmission of emergency call data from a vehicle to a PSAP. SA1 set requirements for adding data component to E112 and 112 (TS12) emergency calls and eCall MSD (data) transfer requirements necessary for the transmission of the MSD (140 bytes maximum), from the In Vehicle System (IVS) to a PSAP.

For eCall, SA4 has studied the in-band modem solution and any necessary interface to the ME. Because eCall is a European regional requirement, it shall not impact the global circulation of terminals. SA4 investigated the suitability of existing 3GPP in-band solutions satisfying the requirements for eCall (e.g. Cellular Text telephony Modem - CTM).
In case no existing solution is suitable, an alternative in-band solution for eCall should be specified.

SA4 TR 26.967 concludes that unmodified CTM cannot fulfil all eCall requirements, i.e. applying the proposed robust Pull-Protocol on application layer, transmits the MSD of 140 bytes in 29 seconds instead of the required 4 seconds. Unmodified CTM also does not include a transport layer acknowledgement.

Spin-off implementation work UID_34042 (eCall_Phase2).
9.3
eCall data transfer Phase 2: Comparison of alternative in-band modem solutions and standardization of one in-band modem solution (eCall_Phase2) UID_34042
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-070756
	WID on eCall data transfer Phase 2: Comparison of alternative in-band modem solutions and standardization of one in-band modem solution

	Impacted Specifications

	TS 26.226
	Cellular text telephone modem; General description

	New Dedicated Specifications/Reports

	TS 26.267
	eCall data transfer; In-band modem solution; General description

	TS 26.268
	eCall data transfer; In-band modem solution; ANSI-C reference code

	TS 26.269
	eCall data transfer; In-band modem solution; Conformance testing

	TR 26.967
	eCall data transfer; In-band modem solution

[Characterizes the performance under various radio and network conditions]

	TR 26.969
	eCall data transfer; In-band modem solution; Characterization report

Supporting Companies:

	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	34042
	eCall data transfer Phase 2: Comparison of alternative in-band modem solutions and standardization of one in-band modem solution
	S4
	SP-070756
	26.226 new (26.267, 26.268, 26.269, 26.967, 26.969)

This work was triggered by Study UID_360015 (eCALLIBMS).

This work is linked to SA1 Feature UID_330005 (EData)
As part of the EU Commission eSafety initiative, ETSI MSG were requested to standardize the transmission of a Minimum Set of Data (MSD) sent from a suitably equipped vehicle to a Public Safety Answering Point (PSAP).
eCall will supplement E112 and 112 (TS12) emergency voice calls with emergency related data from a vehicle, e.g. accurate location information, enabling emergency services to reach accident victims more rapidly. GSME has investigated numerous options and identified that the GSME preferred option be based on an in-band modem solution.

Consideration of in-band modem solutions in Phase 1 was limited to existing 3GPP standards, i.e. CTM (Cellular Text telephony Modem), a data delivery technology developed for text telephony.
As agreed at SA4#45 (subsequently confirmed by 3GPP TSG SA, ETSI TC MSG and the European Commission), unmodified CTM as standardized does not fulfil all the eCall requirements. Further, SA, MSG and the EC all agreed that 3GPP should proceed "as soon as possible" with the evaluation of alternative in-band modem data transfer solutions and the standardization of one in-band modem solution for eCall.

SA4 examined alternative in-band modem solutions (in-band modem and any necessary interface to the ME) for eCall, and subsequently standardized the best ranked solution fulfilling the requirements. Comparison criteria were developed and compared to the performance of each proposed in-band modem solution.

SA4 TR 26.967 indicates that unmodified CTM as standardized can not fulfil all the eCall requirements; i.e. applying the proposed robust Pull-Protocol on application layer, transmits the MSD (Minimum Set of incident Data) of 140 bytes in 29 sec instead of the required 4 sec. Unmodified CTM as standardized also does not include a transport layer acknowledgement. This is not necessarily a disadvantage; TR 26.967 shows that a flexible half-duplex application layer protocol can simply be added.

9.4
eCall Conformance Testing UID_450001
Resources:
G3new

References
	Document
	Title/Contents

	WID(s)

	GP-091098
	WID on eCall Conformance Testing

	Impacted Specifications

	TS 51.010-1, 51.010-2
	

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Ericsson, Qualcomm
	Unique_ID
	Name
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	450001
	eCall Conformance Testing
	G3new
	GP-091098
	GP#47 completed. GP#43 WID approved. Testing for Rel-8 eCall_Phase2 (UID_34042) and EData (UID_330005)
	51.010-1, 51.010-2

Testing for Rel-8 eCall_Phase2 (UID_34042) and EData (UID_330005)
The eCall in-band modem is a modulation protocol to transfer data over the mobile voice channel. It is specified in TS 26.267 and TS 26.268, and a corresponding conformance specification is contained in TS 26.269.

Non-modem procedures required for eCalls have been specified in TS 22.101 while protocol support for eCall is defined in TS 24.008. This work developed conformance test cases to verify protocol behaviour for activites such as registration for eCall, connection establishment for eCall and behaviour during eCall inacitivity period
This work introduces conformance testing for non-modem procedures of eCall sessions in the GERAN conformance test specifications.

9.5
Conformance Test Aspects - non-modem procedures of eCall sessions in UTRA UID_450023
Resources:
R5

References
	Document
	Title/Contents

	WID(s)

	RP-090952
	WID on Conformance Test Aspects - non-modem procedures of eCall sessions in UTRA

	Impacted Specifications

	TS 34.108
	Common test environments for User Equipment (UE); Conformance testing

	TS 34.123-1
	User Equipment (UE) conformance specification; Part 1: Protocol conformance specification

	TS 34.123-2
	User Equipment (UE) conformance specification; Part 2: Implementation conformance statement (ICS) specification

	TS 34.123-3
	User Equipment (UE) conformance specification; Part 3: Abstract test suites (ATSs)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:

	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	450023
	Conformance Test Aspects – non-modem procedures of eCall sessions in UTRA
	R5
	RP-090952
	RP-100489
	34.108, 34.123-1, 34.123-2, 34.123-3

Testing for Rel-8 eCall_Phase2 (UID_34042) and Edata (UID_330005)
The pan-European in-vehicle emergency call, "eCall" is an emergency call generated either manually by the vehicle occupants or automatically via activation of in-vehicle sensors after an accident. Various solutions for eCall were evaluated by SA4 during eCall Phase 1 and eCall Phase 2. A candidate proposal from eCall Phase 2 was selected by SA4 and approved by SA plenary #43 (March 2009). The SA specifications are TS 22.101, TS 26.267 and TS 26.268 while the protocol related aspects of eCall are defined in TS 24.008 and 3GPP TS 31.102. The in-band modem test specification is in TS 26.269.

The eCall modem specification was also approved as an ETSI eCall in-band modem standard and adopted by the European Commission and CEN as the Pan-European eCall Standard.

When activated, the in-vehicle eCall device establishes an emergency call carrying both voice and data directly to the most appropriate Public Safety Answering Point (PSAP). The voice call enables the vehicle occupants to communicate with the PSAP operator. At any time during the call, a Minimum Set of Data (MSD) can be sent to the PSAP operator receiving the voice call.

Aside from the in-band modem component specified in TS 26.267 and TS 26.268, full support of eCall sessions requires that the UE perform non-modem related procedures. Therefore, there is a need for conformance testing for eCall by developping test cases for non-modem related protocols as required. The following are some of the non-modem procedures related to eCall:
1. In eCall only mode, blocking of calls to numbers other than to PSAP, test and reconfiguration numbers

2. In eCall only mode, ability to set up calls to PSAP, test number and reconfiguration numbers

3. In eCall only mode, non-execution of mobility management procedures when the terminal changes location areas and non-execution of periodic location update procedure
The eCall in-band modem is a modulation protocol to transfer data over the mobile voice channel. It is specified in TS 26.267 and TS 26.268, and a corresponding conformance specification is contained in TS 26.269.
Non-modem procedures required for eCalls have also been specified in TS 22.101, TS 24.008 and TS 31.102.
This work developed conformance test cases to address the non-modem aspects of eCall sessions.
10
SA1 Features

10.1
Enhancements for Voice Group Call Service (VGCS) Applications (EVA) UID_7042
Resources:
S1,C1,C4,G2
References
	Document
	Title/Contents

	WID(s)

	SP-070904
	S1 WID on Enhancements for Voice Group Call Service (VGCS) Applications (EVA)

	SP-070653
	S1 WID on VGCS/VBS and GPRS Interactions

	CP-060260
	C1 WID on Enhancements for VGCS Applications

	GP-071855
	G2 WID on Enhancements for VGCS Applications

	Impacted Specifications

	TS 42.068
	Voice Group Call Service (VGCS); Stage 1 - SA1

	TS 42.069
	Voice Broadcast Service (VBS); Stage 1 - SA1

	TS 43.068
	Voice Group Call Service (VGCS); Stage 2 - CT1

	TS 44.068
	Group Call Control (GCC) protocol - CT1

	TS 29.002
	Mobile Application Part (MAP) specification - CT4

	TS 48.008
	Stage 3 enhancements for the transfer of application specific data - G2

	TS 44.018
	Stage 3 enhancements for the transfer of application specific data - G2

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Nortel Networks, Nokia Siemens Networks, Huawei, Vodafone.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	7042
	Enhancements for Voice Group Call Service (VGCS) Applications (EVA)
	-
	SP-070904
	

	320021
	SA1 aspects of EVA
	S1
	SP-070904
	42.068

	370019
	VGCS/VBS and GPRS Interactions
	S1
	SP-070653
	42.068, 42.069

	320019
	CT1 aspects of EVA
	C1
	CP-060260
	43.068, 44.068

	320020
	CT4 aspects of EVA
	C4
	CP-060260
	29.002

	52148
	GERAN2 aspects of EVA
	G2
	GP-071855
	44.018, 48.008

Enhancements for VGCS Applications (EVA) Stage 1:

SA1 work under WID SP-070904 provides additional optional Voice Group Call Service (VGCS) functions to allow for the support of VGCS applications in railway and public networks, including:

· Transfer of railways application-specific control information, requiring short round trip delay. Railways requirement is for the transfer of shunting commands from the chief shunter to group members, to be acknowledged by the train cab driver.

· A means to request dispatchers to rejoin a group call. Railways requirement is for a simple solution (e.g. pressing a single button, and without the requestor having to leave the group call). Use of a point-to-point call for contacting the dispatcher is not acceptable because too many MMI actions would be needed.

· Listener identity information – useful for public authority application (e.g. a police chief wants to know who is listening in order to assign tasks to group members) and railway networks (e.g. for dispatchers to identify if members are listening). - not fulfilled by G2 - see GP-071855
This service provides the ability to:

· Send and receive a small amount of data between group members, including dispatchers;
· Send an indication/ small amount of data from service subscribers to the network;
· Transfer critical data within a short time period (500ms) without impacting voice quality of the group call;
· Gather information on the identities of current listeners, which should not be older than a specified time interval, and to inform dispatchers on the identities of current listeners. Also, this information may be provided to service subscribers. - not fulfilled by G2 - see GP-071855
GERAN2 added in existing TS 48.008 and TS 44.018 additional optional VGCS functions meeting the above purposes. The intent was to have a future-proof solution that can be used to meet potential future application needs.

VGCS/VBS and GPRS Interactions:

SA1 work under WID SP-070653 covers the VGCS/VBS (Voice Group Call Service/Voice Broadcast Service) and GPRS interactions.
Requirements for use of VGCS/VBS in public networks for communication of public authority officials have been defined already.
The improvements of the VGCS/VBS service functionality cover the following aspects:

· When a Class B MS is engaging in a GPRS data session and a VGCS/VBS (emergency) call is coming, the GPRS data session may be immediately aborted and the VGCS/VBS call will be accepted.

· Incoming call's priority information is now provided to the GPRS application, so the GPRS application can choose to interrupt the GPRS data session and accept the incoming call or not based on this priority information.

10.2
Personal Network Management (PNM) UID_31081
Resources:
S1,C1
References
	Document
	Title/Contents

	WID(s)

	SP-080327
	S1 WID on Personal Network Management (PNM)

	CP-080065
	C1,C4 WID on Personal Network Management

	Impacted Specifications

	TS 22.259
	Service requirements for Personal Network Management (PNM); Stage 1 - S1

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1

	New Dedicated Specifications/Reports

	TS 23.259
	Personal Network Management (PNM); Procedures and information flows - C1

	TS 24.259
	Personal Network Management (PNM); Stage 3 - C4

Supporting Companies:
Vodafone, NTT DoCoMo, NEC, Toshiba, Panasonic, Telcordia Technologies, Huawei.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	31081
	Personal Network Management
	S1,C1,S3
	SP-080327
	-

	7012
	Stage 1 for PNM
	S1
	SP-080327
	22.259

	350050
	Stage 2 for PNM
	C1
	CP-080065
	23.259

	350041
	Stage 3 for PNM
	C1,C4
	CP-080065
	-

	350001
	CT1 aspects of Stage 3 PNM
	C1
	CP-080065
	24.259, 24.229

	350002
	CT4 aspects of Stage 3 PNM
	C4
	CP-080065
	-

The purpose of this WI is to define a Personal Network (PN) and a Personal Area Network (PAN) within the scope of All IP Based Network (AIPN).

AIPN has been studied some time ago and TR 22.978 was approved at 3GPP SP#27. In the context of this feasibility study, requirements on prospective PNs and PANs were discussed and considered for progress even beneficial for deployment in a mixed CS/PS domain, independent from AIPN or its successor EPS.

This Work Item was established to address such requirements and cater for creation of respective specifications.

"Personal Network: A Personal Network, in the context of AIPN, consists of more than one device (terminal or server provided by the AIPN operator) under the control of one user providing access to the AIPN. These devices are interconnected by the AIPN such that the user perceives a continuous secure connection regardless of their relative locations. The user controls the PN using facilities provided by the AIPN."
Why this feature: Already now, many subscriber own more than one terminal and subscription, e.g. ordinary handset for telephony, car phone, PDA for emails when on the move, data card with laptop for work when in semi-stationary mode. Although those devices mainly taken for particular usage, many are able to support more than one sort of services, e.g. telephony is supported by all but the data card. Customers may not carry always their full set of "gadgets", but still want to be reachable. Management for the user by setting forwarding options, switch on and off terminals, providing partners with multiple addresses is not very customer friendly. The Personal network will provide the efficient means for the customer to manage their terminals.

"Personal Area Network: A Personal Area Network (PAN), in the context of AIPN consists of more than one device (terminal) controlled by, and physically close to, the same user (person). All the devices within a PAN use the same USIM. These devices are connected together using internal PAN means. The user obtains services from the AIPN using his multiple devices which all access the users USIM through the PAN to gain access to the AIPN. The user controls the PAN directly."
Why this feature: Complimentary to the Personal Network, customers use devices which are capable to support certain services, but neither they are equipped with USIM nor with the radio access means, e.g. a PDA or laptop might be better suited to play a video stream with reasonable quality that a 3G phone with very limited screen size. Current interconnection means between auxiliary devices and 3G terminals are very much of a proprietary nature and come with security constrains, e.g. for setting up a session via an auxiliary device.

Further advanced features on PAN, initially planned to be part of Release 8, will finally be included in a later release.

10.2.1
Key establishment between a UICC hosting device and a remote device (PNM) UID_340010
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	SP-060839
	S3 WID on Key establishment between a UICC hosting device and a remote device

	Impacted Specifications

	TS 33.259
	Key establishment between a UICC hosting device and a remote device - S3

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
3, Ericsson, Nokia, Rogers Wireless, Vodafone.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	31081
	Personal Network Management
	-
	SP-080327
	-

	340010
	Key establishment between a UICC hosting device and a remote device
	S3
	SP-060839
	33.259

This work was moved from Rel-7 to Rel-8 Feature => BB as per SA3/SA WID in SP-060839, keeping the same UID
TS 22.259 describes the service requirements for the Personal Network Management (PNM). PNM allows the user to manage his Personal Network Elements (PNEs), Personal Networks (PNs) and Personal Area Networks (PANs).
TS 22.259 describes PNM use cases requiring secure links established among locally connected devices of a PAN.
One example is when a video service is terminating in a PNE (e.g. a laptop) of a PAN and the service is routed through the PNE holding the (U)SIM (i.e. the UE), the local link between the two devices needs to be secured.
This calls for mechanisms to establish a shared key between the UICC hosting device and other PNEs in the PAN.
The UICC hosting device may have a (U)SIM that is not able to support secure interaction between the UICC and remote entities, also these devices should have a way to securely communicate with remote entities.

In a PAN there may reside devices with communication capabilities that do not hold a (U)SIM. For interoperability reasons, it is beneficial, if the means to provision a UICC hosting device and a remote device with a shared secret are as agnostic as possible to the nature of the remote device.

This work defines how to provision a shared key between a UICC hosting device and a remote device via a local interface. Authorisation (e.g. determining which terminal can securely connect to which device) was studied as well.

Establishment of a shared key between a UICC hosting device and a remote device allows operators to provide a wide range of sensitive applications that require a secure local interface to protect the data exchanged between the UICC hosting device and remote devices.
10.3
IP Interconnection of Services (IPinterc) UID_380060
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink

	380060
	IP Interconnection of Services
	IPinterc
	S1,S2,S5,C3
	SP-080565

	380061
	Stage 1 for IPinterc
	IPinterc
	S1
	SP-080565

	7005
	System enhancements for interconnection interfaces between two IMSs
	IMS_NNI
	S2,S5,C3
	SP-080554

	360024
	Stage 2 for IMS_NNI
	IMS_NNI
	S2
	SP-080554

	360011
	IMS inter-operator service interconnection interface
	FBI2-IOPSI
	C3
	CP-080578

	330011
	Charging harmonization for NGN between 3GPP and ATIS-TMOC
	FBI2-TISP2-CH
	S5
	SP-060545

10.3.1
Stage 1 for IP Interconnection of Services UID_380061
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-070871
	S1 WID on Stage 1 Specification of Requirements for IP Interconnection of Services

	Impacted Specifications

	TS 22.228
	Service requirements for the Internet Protocol (IP) multimedia core network subsystem (IMS); Stage 1
(IMS Interconnection)

	TS 22.101
	Service aspects; Service principles

(CS Services Interconnection)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Telefonica O2 Europe; Telecom Italia, BT, Sprint, Vodafone.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	380060
	IP Interconnection of Services
	IPinterc
	S1,S2,S5,C3
	SP-080565
	-

	380061
	Stage 1 for IPinterc
	IPinterc
	S1
	SP-080565
	22.101, 22.228

Stage 1 covers IMS_NNI (UID_360024), SIP_Nc (UID_360026), CS-IBCF (UID_400008).
Linked work items:
IMS_NNI
Inter-IMS Network to Network Interface (UID_7005)
SIP_Nc

Support of (G)MSC-S – (G)MSC-S Nc Interface based on the SIP-I protocol (UID_360025)

CS-IBCF
CS-IBCF and CS-TrGW definition in 3GPP specifications (UID_400008)
Support IP inter-connect for MSC Server and IMS as proposed by external bodies (e.g. GSMA, ETSI).
Service Aspects:
Define interoperability requirements of IP based services to ensure transparency to the end user.
10.3.2
System enhancements for interconnection interfaces between two IMSs (IMS_NNI) UID_7005
Resources:
S2,C3

References
	Document
	Title/Contents

	WID(s)

	SP-080554
	WID on System enhancements for interconnection interfaces between two IM CN subsystem networks (IMS-NNI)

	CP-080054
	WID on IMS inter-operator service interconnection interface

	Impacted Specifications

	TS 23.002
	Network architecture

	TS 23.228
	IP Multimedia Subsystem (IMS); Stage 2

	New Dedicated Specifications/Reports

	TR 29.865
	Inter-IMS network to network interface - C3

	TS 29.165
	Inter-IMS Network to Network Interface (NNI) - C3

Supporting Companies:
Ericsson, Orange, Telecom Italia, Telenor, TeliaSonera, Alcatel-Lucent; Nokia Siemens Networks; Huawei.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	380060
	IP Interconnection of Services
	IPinterc
	S1,S2,S5,C3
	SP-080565
	-

	7005
	System enhancements for interconnection interfaces between two IMSs
	IMS_NNI
	S2,S5,C3
	SP-080554
	-

	360024
	Stage 2 for IMS_NNI
	IMS_NNI
	S2
	SP-080554
	23.002, 23.228

	360011
	IMS inter-operator service interconnection interface
	FBI2-IOPSI
	C3
	CP-080578
	29.865, 29.165

IMS enables supporting basic voice over IP calls as well as other multimedia services (e.g. video calls). These services require a well defined Inter-IMS Network-to-Network Interface (II-NNI) supporting interoperability between IMS networks. Standardized II-NNI ease IMS networks comply with national / international regulations on interoperability.

II-NNI signalling profile provides a standard reference for service interconnection between two IMS networks.
Stage 1 for IMS_NNI is covered by the SA1 Feature IPinterc UID_380060 in TS 22.228 and TS 22.101.

SA2 provided the necessary architectural enhancements in TS 23.002 and TS 23.228 (specified signalling profiles of those interfaces and ensured the alignment with ITU-T Q.3401 (NNI interface).

CT3 provided II-NNI signalling on Ici and Izi reference points between IMS networks for end-to-end service interoperability. The work addressed control plane signalling (3GPP profile of SIP and SDP protocols) and other interconnection aspects e.g. common basic communication procedures, SIP headers used at II-NNI, security, Numbering/naming/addressing and charging information of SIP signalling; covered by a set of 3GPP specifications.

CT3 goal was not to define new protocols or new profiles of existing protocols, but to identify protocols and profiles produced elsewhere in 3GPP applicable to these interfaces. As such, any recommendation in TR 29.865 for protocol change or additional profiling was taken to the WG owning it for documentation in the base specification.
Furthermore the CT3 work addressed issues related to the user plane (Izi). Security functionalities and Charging information needed at the interconnection between two IMS networks were investigated.

CT3 TR 29.865 collected all implications of control and user plane on II-NNI interconnection, including:

· Definition of II-NNI based on the existing 3GPP IMS profile;

· Integration, if required, in existing 3GPP specifications;

Based on TR 29.865 conclusions, a new CT3 TS 29.165 specifies the II-NNI interconnection.

10.3.2
SA5 Charging harmonization for NGN between 3GPP and ATIS-TMOC UID_330011
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-060545
	WID on SA5 Charging harmonization for NGN between 3GPP and ATIS-TMOC

	Impacted Specifications

	TS 32.297
	Telecommunication management; Charging management; Charging Data Record (CDR) file format and transfer

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Amdocs, Orange, Lucent Technologies, Ericsson, Huawei, Cingular.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	380060
	IP Interconnection of Services
	IPinterc
	S1,S2,S5,C3
	SP-080565
	-

	7005
	System enhancements for interconnection interfaces between two IMSs
	IMS_NNI
	S2,S5,C3
	SP-080554
	-

	330011
	Charging harmonization for NGN between 3GPP and ATIS-TMOC
	FBI2-TISP2-CH
	S5
	SP-060545
	32.297

The standardization of the NGN is addressed by a number of SDOs. (e.g. ETSI TISPAN, ITU-T and ATIS-TMOC).
External standards organizations were defining NGN session control using IMS as a platform. This embeds IMS as the framework for advanced services for many types of operators.

ITU-T SG4 identified harmonization possibilities between ATIS TMOC and 3GPP for the NGN charging, and they were requested to make an effort to harmonize their standards. To accomplish harmonization the charging architecture incorporates an optional solution to the existing 3GPP solution, namely:

· ATIS-TMOC's protocol (IPDR/SP IPDR/F) is adopted as an alternative protocol on the Bx reference point.

10.4
Support of (G)MSC-S – (G)MSC-S Nc Interface based on the SIP-I protocol (SIP_Nc) UID_360025
Resources:
C4,C3,S1

References
	Document
	Title/Contents

	WID(s)

	CP-080282
	WID on Support of (G)MSC-S – (G)MSC-S Nc Interface based on the SIP-I protocol

	Impacted Specifications

	TS 23.153
	Out of band transcoder control; Stage 2

[CT4 - allow for a 3GPP SIP-I based codec negotiation with RTP-based bearer]

	TS 23.172
	Technical realization of Circuit Switched (CS) multimedia service; UDI/RDI fallback and service modification; Stage 2

[CT3 - SIP-I procedures with SCUDIF]

	TS 23.202
	Circuit switched data bearer services

[CT3 - Stage 2 SIP-I impacts on CSD]

	TS 23.205
	Bearer-independent circuit-switched core network; Stage 2

[CT4 - reflect that content is normative if using a BICC-based Nc interface. Add reference to new Stage 2 for SIP-I based Nc Interface.]

	TS 29.007
	General requirements on interworking between the Public Land Mobile Network (PLMN) and the Integrated Services Digital Network (ISDN) or Public Switched Telephone Network (PSTN)

[CT3 - Stage 3 SIP-I impacts on CSD]

	TS 29.163
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks

CT3 - include 3GPP SIP-I as a valid protocol for interworking between IMS and CS networks]

	TS 29.232
	Media Gateway Controller (MGC) - Media Gateway (MGW) interface; Stage 3

[CT4 - add new procedures on Mc interface supporting RTP-based bearer on the Nb interface]

	TS 29.332
	Media Gateway Control Function (MGCF) – IM Media Gateway; Mn Interface

[CT4 - reflect impact for terminations used for SIP-I based Nc interface]

	TS 29.414
	Core network Nb data transport and transport signalling

[CT3 - impact for Bearer Multiplexing. IPBCP is not applicable to SIP-I]

	New Dedicated Specifications/Reports

	TS 23.231
	SIP-I based circuit-switched core network; Stage 2

[CT4 - SIP-I based Nc Interface; contains call flows, scenarios and procedures]

	TS 29.231
	Application of SIP-I Protocols to Circuit Switched (CS) core network architecture; Stage 3

[CT4 - Stage 3 SIP-I based Nc profile definition; contains also the codec negotiation mechanism]

	TS 29.235
	Interworking between SIP-I based circuit-switched core network and other networks

[CT3 - Specify 3GPP SIP-I interworking with BICC, ISUP, external SIP-I networks]

Supporting Companies:
Vodafone, Nokia Siemens Networks, Alcatel-Lucent, Ericsson, Nortel, Huawei, TeliaSonera, T-Mobile.
Stage 1 for SIP_Nc is covered by the SA1 Feature IPinterc UID_380060 in TS 22.228 and TS 22.101.

As the industry trend moves from Voice over TDM to Voice over IP, the majority of networks (fixed telephony, enterprise, IMS) are moving towards SIP-based signalling. 3GPP has defined in Rel-7 an interworking scenario for external SIP-I interworking into the bearer independent Circuit Switched network.

In order to avoid the use of a heavyweight interworking function (BICC to external SIP-I) and to provide commonality of products between wireless and wireline networks, this work provides the implementation of SIP-I on the Nc Interface as an alternative protocol to Bearer Independent Call Control (BICC). This provides the additional benefits such as:

· Provides a standardised SIP-I based Nc Interface improving network interconnections by reducing potential signalling interworking to external SIP-I networks;

· Eases interworking for IP-Interconnect and converges SIP-I signalling across the industry, wireless and wireline;

· Standardises end-to-end service between mobile subscribers that may be located in different networks, e.g. support of codec negotiation over SIP-I based IP transit network to enable OoBTC/TrFO;

· Provides migration of PLMN towards common NGN based SIP-I signalling;

CT3, CT4 provided Stage 2 and Stage 3 defining related procedures and a SIP-I profile to be used on the Nc Interface as an alternative to the existing BICC definition. This work has used CT4 Rel-7 TR 29.802 as feasibility basis and CT4's TS 23.205 and TS 23.153 for input to requirements and architecture of the bearer-independent CS core network to provide the following:

· Support for interworking SIP-I on the Nc interface with an external SIP-I based signalling network.

· Support for interworking SIP-I on the Nc interface with a BICC-based Nc interface.

· Support for interworking SIP-I on the Nc Interface with the 3GPP IMS.

· Support for Interworking SIP-I on the Nc interface with an ISUP based signalling network.

· Definition of a SIP-I Profile on the Nc Interface in order to provide the requirements to fulfil 3GPP CS mobile core network telephony.

· Support for RTP-based bearer on the user plane when utilising SIP-I on the Nc Interface, and provide support on the Mc Interface to support this bearer on the Nb Interface.

· The functional capabilities that currently exist for a 3GPP BICC implementation (e.g. OoBTC/TrFO, SCUDIF, CSD, etc.) on the Nc Interface.

NOTE:
The interworking scenario 3GPP IMS – external SIP-I networks is not within the scope of this WI.

10.5
Earthquake and Tsunami Warning System Requirements and Solutions (ETWS) UID_370051
Resources:
S1,S2,C1,C4,G2
References
	Document
	Title/Contents

	WID(s)

	SP-070815
	S1 WID on Earthquake and Tsunami Warning System Requirements and Solutions (ETWS)

	CP-080951
	C4 WID on Earthquake and Tsunami Warning System

	SP-090154
	GERAN2 LS to TSG SA, CT1, RAN2

	Impacted Specifications

	TS 23.041
	Technical realization of Cell Broadcast Service (CBS) - C1

	TS 44.018
	Mobile radio interface layer 3 specification; Radio Resource Control (RRC) protocol

	TS 44.060
	General Packet Radio Service (GPRS); Mobile Station (MS) - Base Station System (BSS) interface; Radio Link Control / Medium Access Control (RLC/MAC) protocol

	New Dedicated Specifications/Reports

	TR 23.828
	Earthquake and Tsunami Warning System (ETWS); Requirements and solutions; Solution placeholder - S2

	TS 22.168
	Earthquake and Tsunami Warning System (ETWS) requirements - S1

	TS 23.041
	General Packet Radio Service (GPRS) enhancements for E-UTRAN access - S2

	TS 29.168
	Cell Broadcast Centre interfaces with the Evolved Packet Core; Stage 3 - C4

Supporting Companies:
NTT DoCoMo, OKI, Panasonic, Sharp, Softbank, Toshiba, eMobile, NEC, Qualcomm.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	370051
	Earthquake and Tsunami Warning System
	S1,S2,CP,G2
	SP-070815
	-

	370052
	Stage 1 for ETWS
	S1
	SP-070815
	22.168

	380056
	SA2 aspects of ETWS
	S2
	SP-070815
	23.828, 23.401

	400015
	CT1 aspects of ETWS
	C1
	CP-080951
	23.041

	410021
	CT4 aspects of ETWS
	C4
	CP-080951
	29.168

	430045
	ETWS primary notification message definition in GERAN
	G2
	SP-090154
	44.018, 44.060

ETWS introduces a means to deliver Warning Notification simultaneously to many mobile users who should evacuate from approaching Earthquake or Tsunami. A mobile user receiving a Warning Notification finds out that a nearby threat is approaching or happened already and is able to determine where and when to evacuate. Mobile phones are the closest media for people. This system helps people in disaster situations.

This service needs quick and optimized information delivery. Currently it is not possible to predict an Earthquake is imminent. This work specifies:

· Requirements for ETWS;
· Functional requirements;
· Defines the system architecture and functions of ETWS;
· Roaming aspects for terminals (e.g. impact on inbound roaming terminals);
SA1 TR 22.968 (Study on requirements for a Public Warning System (PWS) service) UID_320025, shows that the requirements for PWS and the expected timelines for deployment differ in each region. In Japan Earthquake Early Warning system is required urgently to help mitigate human and social damages. Therefore this work is a "Regional" specific part of PWS for Japan implementing the most urgent aspects. To avoid possible conflict with ongoing generic work on PWS, this part of the system is called ETWS.
ETWS is a subset of PWS and as such does not exclude or conflict with the ongoing work on PWS.
As this service is applicable to emergency situations, an effort was made to define a service that can be provided over existing mobile networks in the near term. The impacts on power consumption, current specifications and existing networks by the introduction of this service have been minimized. Support of this service is optional.

The work took into account related work in other bodies. Despite the only current regulatory requirement is coming from Japan, solutions for GERAN are also within the scope of ETWS.

Simple mechanisms within existing mobile networks based on available approaches (e.g. CBS and MBMS for GERAN/UTRAN and eMBMS for E-UTRAN) have been preferred.

The table below from TS 22.168 shows what is within the 3GPP scope of ETWS.

[image: image10.png]!

+ Warning
" Notification
Provider #1

Secondary
Notification

Through ‘ﬂggrega’for”

or directly to PLMN “
L _“'\

Warning
Notification
Provider #2

!Users in Notification-Area

_“'\
Warning
Notification

sers not iH""‘Natif_ig,a__non--A' a Provider #3

Inside the scope of 3GPP Qutside the scope of 3GPP

Following the decision in TSG SP# 43 to incorporate support of ETWS over GERAN in Rel-8, TSG GERAN have approved a complete set of Rel-8 CRs (to TS 44.018 and 44.060) introducing ETWS:

· solution covers sending primary notification in idle/dedicated/packet idle/packet transfer/dual transfer modes;

· it is based on CT1 CR to TS 23.041, defining the primary notification message;

· due to this definition of the primary notification in TS 23.041, the security issues with duplicate detection identified in RAN2 do not affect GERAN.

10.5.1
Conformance Test Aspects – UMTS Earthquake and Tsunami Warning System FDD UID_440011
Resources:
R5

References
	Document
	Title/Contents

	WID(s)

	RP-090467
	WID on Conformance Test Aspects – UMTS Earthquake and Tsunami Warning System (ETWS) FDD

	Impacted Specifications

	TS 34.108
	Common test environments for User Equipment (UE); Conformance testing

	TS 34.123-1
	User Equipment (UE) conformance specification; Part 1: Protocol conformance specification

	TS 34.123-2
	User Equipment (UE) conformance specification; Part 2: Implementation conformance statement (ICS) specification

	TS 34.123-3
	User Equipment (UE) conformance specification; Part 3: Abstract test suites (ATSs)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
NTT DoCoMo, Panasonic, Fujitsu, NEC, Nokia, Qualcomm, Sony Ericsson
Testing for Rel-8 ETWS UID_370051.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	440011
	Conformance Test Aspects – UMTS Earthquake and Tsunami Warning System (ETWS) FDD
	R5
	RP-090467
	RP-100068
	34.108, 34.123-1, 34.123-2

10.6
In Case of Emergency (ICE) numbers storage and easy access on UICC UID_380059
Resources:
S1,C6
References
	Document
	Title/Contents

	WID(s)

	SP-070944
	S1 WID on ICE – In Case of Emergency

	Impacted Specifications

	TS 22.101
	Service aspects; Service principles - S1
[Added A.x Requirements for "In Case of Emergency" (ICE) information]

	TS 22.030
	Man-Machine Interface (MMI) of the User Equipment (UE) - S1
[Added 6.x In Case of Emergency information access procedure]

	TS 31.102
	Characteristics of the Universal Subscriber Identity Module (USIM) application- C6
[Added EF-ICE (In Case of Emergency Dialling Numbers)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Vodafone, Vodafone D2, SwissCom, T-Mobile, AT&T, Gemalto, RIM.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380059
	In Case of Emergency numbers storage and easy access on UICC
	S1,C6
	SP-070944
	-

	380159
	Stage 1 for ICE
	S1
	SP-070944
	22.030, 22.101

	380259
	CT6 aspects of ICE
	C6
	SP-070944
	31.102

The In Case of Emergency (ICE) program is used to enable first responders, such as paramedics, fire-fighters, police officers, to identify victims and contact their next of kin to obtain important medical information.

In some countries 80% or more people carry a mobile phone, and the police or paramedics often use them to identify victims at road traffic accidents or other incidents. The idea of ICE is that everyone should put an emergency contact name and number into his/her mobile phone under the headword "ICE". This would give the emergency services personnel a standard place to look for contacts.

While this contact list has been introduced by some operators on a proprietary mobile phone dependent way, a standardised solution is not available, making the use for "first responders" difficult, if not impossible.

This work defines the UE capability to store one or more ICE information on the UICC which the subscriber can optionally configure. Provision is made for direct and unambiguous read access from UE to the ICE information stored on the UICC.

The MMI is modified to provide unambiguous identification of ICE information and easy read access. Under control of the subscriber, the ICE information can be made accessible even when the UE/UICC security features have been enabled (e.g. keypad is locked).

The following table provides an example of ICE information stored on the UICC (extract from TS 22.101):

Table: "ICE information" example

	ICE information type
	ICE information type value
	ICE information value 1
	ICE information value 2

	Phone Number
	"Contact in case of emergency"
	My Wife
	+33645661234

	Phone Number
	"Contact in case of emergency"
	Family Smith
	+33645654321

	Phone Number
	"Contact in case of emergency"
	My Family doctor: Dr. Jones
	+336432341111

	Free Format
	"Medical Information"
	My blood type is A+, I am allergic to etc.
	N/A

	Free Format
	"Home Postal Address"
	15 rue de la Paix, Paris, France
	N/A

	Free Format
	"Language"
	French
	N/A

	Free Format
	"Travel Information"
	London, from 3rd July. to 29th July, 2008
	N/A

NOTE:
ICE Graphics was not included in Rel-8.
10.7
Local Charging Zone Requirements (LCZR) UID_330006
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-060482
	S1 WID on Local Charging Zone Requirements

	Impacted Specifications

	TS 22.115
	Service aspects; Charging and billing

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
China Mobile, Huawei, ZTE, Alcatel.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	330006
	Local Charging Zone Requirements
	LCZR
	S1
	SP-060482
	22.115

In a large scale network, different tariffs apply to HPLMN subscribers when they are in different parts of the network.
It is expected that the users are aware of where they are and decide whether to originate/accept a service.

The Local Charging Zone (LCZ) concept has been introduced to represent the part of the network that applies the same tariff for a group of users and believed much simpler and more generic (e.g. applicable to both UTRAN and GERAN) than the concept of SoLSA (Support of Localised Service Area) which is currently applied to GERAN only.
To obtain a solution quickly and for simplification reasons, the impacts on Core Network should be avoided if possible.

This work defines the concept of LCZ and specifies the related requirements for e.g.:

· Relationship between LCZs;
· Indication of the LCZ to users;
· User's decision of whether to accept/originate a service;
· Priority of LCZs (FFD);
Differentiated charging can be achieved via the already-existing cell-based charging mechanism.

Stage 1 completed.
10.8
Customized Alerting Tone (CAT) UID_340029
Resources:
S1,C1,C3,C4
References
	Document
	Title/Contents

	WID(s)

	SP-070122
	S1 WID on Support of Customised Alerting Tone Service

	SP-070880
	S1 WID on TISPAN Customized Multimedia Information Services (TISCMI-R8)

	CP-080496
	C1 WID on IMS CAT Supplementary Service

	Impacted Specifications

	TS 23.014
	Support of Dual Tone Multi-Frequency (DTMF) signalling - C1

	TS 23.205
	Bearer-independent circuit-switched core network - C4

	TS 23.231
	SIP-I based circuit-switched core network - C4

	TS 24.008
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3 - C1

	TS 29.002
	Mobile Application Part (MAP) specification - C4

	TS 29.163
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks - C3

	New Dedicated Specifications/Reports

	TS 22.182
	Customized Alerting Tone (CAT) requirements; Stage 1 - S1

	TS 24.182
	IP Multimedia Subsystem (IMS) Customized Alerting Tones (CAT) - C1

Supporting Companies:
China Mobile, Ericsson, Huawei, NEC, Comverse, Lucent
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	340029
	Customized Alerting Tone (CAT) Service
	S1,C1,C3,C4
	SP-070122
	-

	370028
	Stage 1 for CAT
	S1
	SP-070122
	22.182

	370029
	TISPAN requirements for customized multimedia information services
	S1
	SP-070880
	22.182

	390014
	IMS CAT Supplementary Service
	C1
	CP-080496
	24.182

	390071
	CAT solution for voice and video call in CS domain
	C3
	CP-080496
	29.163

	410010
	CAT Service in 3GPP CS domain
	C4
	CP-080445
	23.205, 23.231, 29.002

	410015
	CAT Service in 3GPP CS domain
	C1
	CP-080445
	24.008, 23.014

Stage 1 for CAT (SP-070122):

The Customized Alerting Tone Service (CAT service) is an operator specific service by which an operator enables the subscriber to customize the alerting tone which is played to the calling party. CAT service should not negatively affect the conversation between calling and called parties. The caller can experience favourite songs, multi-media clips or other CAT instead of the traditional ringing tones.

As there are many methods to realize the basic functions of CAT in CS domain and IMS, standardization work was needed especially for roaming and interworking support. Furthermore, more and more additional features of CAT are expected by the subscribers, e.g. a user may be able to easily subscribe to the same alerting tone at the same time as he/she is hearing it by for instance pressing a key.

Following TR 22.982 (Study of Customized Alerting Tone requirements) this work specifies the CAT service in 3GPP.

Multiple domains roaming/interworking and interaction with other services such as IMS based services, Supplementary Services, Charging and User profile have also been specified based on the same study TR 22.982.
TISPAN requirements for customized multimedia information services (SP-070880):

This WID adds in 3GPP TS 22.182 the TISPAN CAT requirements developed by TISPAN for Fixed NGN in WID 1040 for "Customized Terminating Multimedia Information Services", needed to implement the core IMS specification in light of the Common IMS concept.

CT1, CT3 work on IMS CAT Supplementary Service (CP-080496)
Linked work items:
· 3GPP2 Input to Common IMS

· UID_380078
Study on the Architecture of IMS based Customized Alerting Tone

During the joint workshop on common IMS in Jan 2008, 3GPP and 3GPP2 agreed on principles to incorporate parts of 3GPP2 MMD/IMS related specifications into 3GPP within the Rel-8 timeframe.
CT1 TS 24.182 and CT3 TS 29.163 specify Stage 3 for IMS CAT Supplementary Service in 3GPP2's X.P0055 (MMD Supplementary Services), the service requirements in TS 22.182 and the recommendations in TR 23.872.

CT4, CT1 work on Support of Customized Alerting Tone (CAT) Service in 3GPP CS domain

Linked work item

· UID_360031
Study on Customized Alerting Tone (CAT) solution for voice and video call in CS domain

SA1 TS 22.182 specifies the requirements for supporting CAT Service both in CS domain and in IMS domain, and
CT4 TR 29.882 has studied providing audio and multimedia customized alerting tone in CS domain (UID_360031).

This work defines essential functional requirement of GMSC Server switch architecture on the network functions and the interfaces impacted by the provision of CAT Service in CS domain:

· Essential behaviour of the originating VMSC Server to enable both-way through-connect the bearer a multimedia call during the alerting phase.
· Enhancement on the Nc signalling protocol to support the transport of the calling party UE CAT capability (multiple H.245 call negotiations, transmission of DTMFs during multimedia call through the H.245 UserInputIndication message)
· Enhancement on the NAS Signalling to enable the calling party UE to indicate its CAT capability
· Enhancement on the NAS Signalling to enable the originating VMSC Server to indicate the calling party UE start of the multimedia call setup during the alerting phase
· Enabling the transmission of DTMFs during multimedia call through the H.245 UserInputIndication message for CAT stop and CAT copy
· ATI from GMSC to HLR-A for retrieval of the calling party UE CAT capability
Impacted specifications CT4 (TS 23.205, TS 23.231, TS 29.002) and CT1 (TS 24.008, TS 23.014).

10.9
Service-Level Interworking for Messaging Services (MESSIW) UID_340031
Resources:
S1,S2,C3,C1
References
	Document
	Title/Contents

	WID(s)

	SP-070816
	S1,S2 WID on Support of Service-Level Interworking for Messaging Services

	CP-080575
	C3 WID on Support of Service-Level Interworking for Messaging Services - Stage 3

	Impacted Specifications

	TS 22.105
	Services and service capabilities - S1

	TS 22.340
	IP Multimedia Subsystem (IMS) messaging; Stage 1 - S1

	TS 23.204
	Support of Short Message Service (SMS) over generic 3GPP Internet Protocol (IP) access; Stage 2 - S2

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - C1

	TS 24.341
	Support of SMS over IP networks; Stage 3 - C1
[Interaction with service level interworking at the IP-SM-GW. Cover interaction with service level interworking, Add reference to new stage 3 TS]

	New Dedicated Specifications/Reports

	TR 23.811
	Service level interworking for messaging services; Stage 2 - S2

	TS 29.311
	Service Level Interworking for Messaging Services; Stage 3 - C3

Supporting Companies:
Huawei, Comverse, China Mobile, BT, Ericsson, Telecom Italia, Orange, RIM, ZTE.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	340031
	Service-Level Interworking for Messaging Services
	S1,S2,C3,C1
	SP-070816
	-

	350047
	Stage 1 for MESSIW
	S1
	SP-070816
	22.105, 22.340

	350048
	Stage 2 for MESSIW
	S2
	SP-070816
	23.811, 23.204

	400016
	Stage 3 for MESSIW
	C3
	CP-080773
	29.311

	400017
	Stage 3 for MESSIW
	C1
	CP-080773
	24.229

There is interest in service-level interworking for messaging services, e.g. between Short Message (SM) and existing Instant Messaging (IM) services. Other types of messaging interworking need also to be considered.

This work 1st defines the scenarios for service-level interworking between:

· SMS and IM services;
· Interworking scenarios as requested by OMA in SP-060851;
In a 2nd step, it implements the solution(s) fulfilling the required service-level interworking scenarios and requirements.

This work considered with priority the following aspects:

· Provide a consistent service experience to the user when service-level interworking takes place;
· Determine the scenarios where this service-level interworking is applicable;
· Provide requirements for suitable security mechanisms for interworked messages (e.g. stop certain messages from being interworked);
· Provide the service-level interworking authorization;
· Avoid overlap with OMA;
· Provide appropriate mechanisms to apply charging principles for interworking;
· Provide requirements to support service-level interworking;
· Consider interaction with existing functionality in TS 23.040 (Technical realization of Short Message Service);
SA2 TR 23.811 concluded that the two Alternative Architectures for the service-level interworking are identical in the terminating cases and only differ in the originating case. Alternative 1 is using iFCs to route the Instant Messages to the IP-SM-GW, while Alternative 2 goes through BGCF in order to reach IP-SM-GW. TR 23.811 recommends to include Alternative 1 in SA2 TS 23.204. The architecture and flows have been added to TS 23.204 and TR 23.811 was not updated anymore.
SA2 added the service-level interworking via CR to TS 23.204.

CT3 work enhances the relevant 3GPP protocols to support the requirements in TS 23.204 including:

· Procedures to implement service level interworking between SM and IM guaranteeing that existing SMS and IM services are not impacted;
· Enhancement of the IP-SM-GW as an Application Server to support service selection, authorization and mapping between SM and IM protocols;
· Interaction between service level interworking and transport layer interworking;
CT3 new TS 29.331 contains Stage3 supporting this feature under 3GPP IMS architecture.
10.10
Multimedia Priority Service (PRIOR) UID_340044
Resources:
S1,C1,C4
References
	Document
	Title/Contents

	WID(s)

	SP-060780
	S1 WID on Multimedia Priority Service Requirements

	CP-070576
	C1 WID on Multimedia Priority Service

	Impacted Specifications

	TS 23.008
	Organization of subscriber data - C4

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

[CT1 - use Resource-Priority header and associated RFCs in IMS SIP]

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx interfaces; Signalling flows and message contents - C4

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details - C4

	New Dedicated Specifications/Reports

	TS 22.153
	Multimedia Priority Service - S1

Supporting Companies:
Lucent, Cingular, Telcordia, NCS, T-Mobile, Nortel Networks.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	340044
	Multimedia Priority Service
	S1,C1,C3,C4
	SP-060780
	-

	320023
	Service Requirements for PRIOR
	S1
	SP-060780
	22.153

	340012
	Stage 3 for PRIOR
	C1
	CP-070576
	24.229

	370021
	Stage 3 for PRIOR
	C4
	CP-070576
	23.008, 29.228, 29.229

The response to emergency situations (e.g. floods, hurricanes, earthquakes, terrorist attacks) depends on the communication capabilities of public networks. In most cases, emergency responders use private radio systems to aid in the logistics of providing critically needed restoration services. However, certain government and emergency management officials and other authorised users have to rely on public network services when the communication capability of the serving network may be impaired, for example due to congestion or partial network infrastructure outages, perhaps due to a direct or indirect result of the emergency situation.

Multimedia Priority Service, supported by the 3GPP system set of services and features, is one element creating the ability to deliver calls or complete sessions of a high priority nature from mobile to mobile networks, mobile-to-fixed networks, and fixed-to-mobile networks.

The scope of this work is to specify those requirements of MPS necessary to provide an end-to-end service and to interwork with external networks where needed. Service interactions with external networks are considered within the scope of this work, although these interactions may be specified in other standards.

This work defines prioritized service provision for Packet (e.g. IP) based multimedia services including data, video, audio and text transmission capabilities. It is based on the results of the Rel-7 TR 22.953 (Multimedia priority service feasibility study). The Circuit Switched counterpart was described in the Rel-6 TR 22.952 (Priority service guide).
The Multimedia Priority Service is intended to be utilised for both Voice and Data in PS domain and IMS. Interaction with other services/capabilities (e.g. VCC, POC) was considered.
SA1 new TS 22.153 contains Stage 1 for Multimedia Priority Service. No Stage 2 impact was identified by SA2.
CT1,CT4 have specified the protocols for the use of the Multimedia Priority Service (see table above).
10.11
Open Service Access (OSA8) UID_360010
Resources:
S1,C5
References
	Document
	Title/Contents

	WID(s)

	SP-070692
	S1 WID on OSA Stage 1

	CP-080429
	C5 WID on OSA Stage 2/3 enhancements

	Impacted Specifications

	TS 22.127
	Service requirement for the Open Services Access (OSA); Stage 1 (SA1)

	TS 23.198
	Open Service Access (OSA); Stage 2 (CT5)

	-
	Stage 3 Specifications

	TS 29.198-01
	OSA API; Part 1: Overview

	TS 29.198-02
	OSA API; Part 2: Common data definitions

	TS 29.198-03
	OSA API; Part 3: Framework

	TS 29.198-04-1
	OSA API; Part 4: Call control; Subpart 1: Call control common definitions

	TS 29.198-04-2
	OSA API; Part 4: Call control; Subpart 2: Generic call control SCF

	TS 29.198-04-3
	OSA API; Part 4: Call control; Subpart 3: Multi-party call control SCF

	TS 29.198-04-4
	OSA API; Part 4: Call control; Subpart 4: Multimedia call control SCF

	TS 29.198-04-5
	OSA API; Part 5: Call control; Subpart 5: Conference call control SCF

	TS 29.198-05
	OSA API; Part 5: User interaction SCF

	TS 29.198-06
	OSA API; Part 6: Mobility SCF

	TS 29.198-07
	OSA API; Part 7: Terminal capabilities SCF

	TS 29.198-08
	OSA API; Part 8: Data session control SCF

	TS 29.198-11
	OSA API; Part 11: Account management SCF

	TS 29.198-12
	OSA API; Part 12: Charging SCF

	TS 29.198-13
	OSA API; Part 13: Policy management SCF

	TS 29.198-14
	OSA API; Part 14: Presence and Availability Management (PAM) SCF

	TS 29.198-15
	OSA API; Part 15: Multi-media Messaging (MM) SCF

	TS 29.198-16
	OSA API; Part 16: Service broker SCF

	TS 29.199-01
	OSA; Parlay X web services; Part 1: Common

	TS 29.199-02
	OSA; Parlay X web services; Part 2: Third party call

	TS 29.199-03
	OSA; Parlay X web services; Part 3: Call notification

	TS 29.199-04
	OSA; Parlay X web services; Part 4: Short messaging

	TS 29.199-05
	OSA; Parlay X web services; Part 5: Multimedia messaging

	TS 29.199-06
	OSA; Parlay X web services; Part 6: Payment

	TS 29.199-07
	OSA; Parlay X web services; Part 7: Account management

	TS 29.199-08
	OSA; Parlay X web services; Part 8: Terminal status

	TS 29.199-09
	OSA; Parlay X web services; Part 9: Terminal location

	TS 29.199-10
	OSA; Parlay X web services; Part 10: Call handling

	TS 29.199-11
	OSA; Parlay X web services; Part 11: Audio call

	TS 29.199-12
	OSA; Parlay X web services; Part 12: Multimedia conference

	TS 29.199-13
	OSA; Parlay X web services; Part 13: Address list management

	TS 29.199-14
	OSA; Parlay X web services; Part 14: Presence

	TS 29.199-15
	OSA; Parlay X web services; Part 15: Message broadcast

	TS 29.199-16
	OSA; Parlay X web services; Part 16: Geocoding

	TS 29.199-17
	OSA; Parlay X web services; Part 17: Application-driven Quality of Service (QoS)

	TS 29.199-18
	OSA; Parlay X web services; Part 18: Device capabilities and configuration

	TS 29.199-19
	OSA; Parlay X web services; Part 19: Multimedia streaming control

	TS 29.199-20
	OSA; Parlay X web services; Part 20: Multimedia multicast session management

	TR 29.998-06-1
	OSA API Mapping; Part 6: User location - user status service mapping; Subpart 1: Mapping to MAP

	TR 29.998-06-2
	OSA API Mapping; Part 6: User location - user status service mapping; Subpart 2: Mapping to SIP

	New Dedicated Specifications/Reports

	-
	Stage 3 Specifications

	TS 29.198-10
	OSA API; Connectivity manager SCF

	TS 29.199-21
	OSA; Parlay X web services; Content management

	TS 29.199-22
	OSA; Parlay X web services; Policy

Supporting Companies:
France Telecom, Orange, Ericsson, ETRI, Telenor, Telecom Italia, Sprint, BT
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	360010
	OSA Rel-8
	S1,C5
	SP-070692
	-

	360004
	OSA Stage 1 - Service Requirements
	S1
	-
	22.127

	370034
	OSA Stage 1 - NGN Service Requirement
	S1
	SP-070692
	22.127

	360005
	OSA Stage 2/3 enhancements
	C5
	CP-080429
	23.198, 29.198, 29.199

	370013
	Parlay-X Content Management web service (store/manage meta-data)
	C5
	CP-080429
	29.199-21

	370014
	Parlay-X Policy web service
	C5
	CP-080429
	29.199-22

	370015
	Parlay-X Terminal status web service
	C5
	CP-080429
	29.199-08

	380054
	Presence alignment with OMA and IETF (22.127 CR 0092 S1-071764)
	C5
	CP-080429
	29.199-14/13

	390067
	Framework Enterprise Operator (Service Subscription function)
	C5
	CP-080429
	29.198-03

	390068
	Mobility Emergency Location
	C5
	CP-080429
	29.198-06

	390069
	Connectivity Manager SCF
	C5
	CP-080429
	29.198-10

	390070
	PAM Presence Agent
	C5
	CP-080429
	29.198-14

The Open Service Access (OSA) enables service application developers to make use of network functionality through open, standardised, secure, extensible and scalable interfaces. Applications see the network functionality offered to them as a set of Service Capability Features (SCFs) in the OSA API. These SCFs provide access to the network capabilities on which the application developers can rely when designing their applications. The OSA API enable network service capabilities in an abstract, network-agnostic way to the application developers independent of:

· where or how these network capabilities are implemented in the network and

· of vendor specific solutions and programming languages.

Interest in web services for telecommunications networks is increasing, with several initiatives in other groups such as OMA OWSER, ETSI TISPAN. Developers require easy access to functionality provided by telecommunications networks in order to use them successfully in a combinational manner, e.g. as part of an SOA. As such, the existing APIs for Parlay-X web services need to be evolved and expanded in order to ensure Parlay-X APIs provide the necessary functionality for developers and Operators to exploit the capabilities of their networks.

OSA APIs (29.198-family)

· The OSA specifications define a set of APIs that enables operator and 3rd party applications to make use of network functionality through a set of open, standardized interfaces.

· The specifications are derived from a UML model of the OSA API. Using the latest document and code generation techniques, the detailed technical description documents, the IDL code, WSDL code and Java API are all produced from a single source UML model. This ensures alignment between all versions, all formats of the API.

OSA Web Services (29.199-family)

· Access to Service Capability Features is realised by using modern state of the art access technologies, like distributed object oriented technique and Web Services technologies. WSDL description of the interfaces are attached to the technical specifications.

Current web service specifications provided by the Parlay/OSA APIs in Rel-7 provide limited support for new functionalities implemented by IMS. In order to provide sufficient functionality for 3rd party developers that wish to develop within the web services framework, the existing functionality needs to be extended in order to support a greater level of control and diversity in web service applications.
Responsibility for Parlay / OSA Stage 1 was divided between 3GPP SA1 and ETSI TISPAN, whilst Stage 2/3 responsibility rested within the JWG (3GPP CT5, ETSI TISPAN and the Parlay group).
TISPAN requirements for NGN R2 are aligned with 3GPP R7 requirements.

SA1 TS 22.127 captures in context of Common IMS, the Rel-8 requirements for exposure of IMS enabling services and capabilities, such as MM Telephony, Presence, Group&List mgmt/XDM, and IMS Messaging over an open Parlay-X/webservices interface to consumer applications. In addition, the work identifies and defines new requirements for exposure of services and capabilities over an open Parlay-X/webservices interface to consumer applications. Appropriate coordination was set up to avoid overlap with proper groups (e.g. TISPAN WG1).

CT5 Stage 2/3 WID (CP-080252) was updated to include the new functionality added in SA1's OSA Stage 1 TS 22.127 on ETSI TISPAN OSA transfer to 3GPP CT5.

TSG#40 (June 2008) decided to move the maintenance of the OSA specifications (R99 to Rel-8), the remaining Rel-8 work and any new OSA work beyond Rel-8 to OMA.

As CT5 was disbanded before the target date for Rel-8 Stage 3 freezing, not all the SA1 requirements could be supported by the corresponding CT5 Stage 2/3 specifications. This creates a discrepancy/misalignment between the current (June 2008) 3GPP OSA Rel-8 Stage 1 vs. Stage 2/3.
CT5 has documented this delta in the updated WID in CP-080429 as follows:
	Work Item
	Complete
	Specification

	370013 Parlay-X Content Management web service (store/manage meta-data)
	100%
	29.199-21

	370014 Parlay-X Policy web service
	100%
	29.199-22

	370015 Parlay-X Terminal status web service
	100%
	29.199-08

	380054 Presence alignment with OMA and IETF (22.127 CR 0092 S1-071764)
	100%
	29.199-14/13

	390067 Framework Enterprise Operator (Service Subscription function)
	100%
	29.198-03

	390068 Mobility Emergency Location
	100%
	29.198-06

	390069 Connectivity Manager SCF
	100%
	29.198-10

	390070 PAM Presence Agent
	100%
	29.198-14

	370012 Ensure Parlay-X composable with identity management frameworks, in particular Liberty Alliance
	0%
	existing 29.199-xy

	370016 Identify communication format used by a particular application
	0%
	existing 29.199-xy

	380047 Security on User Profile Management - reuse GUP API (22.127 CR 0084 S1-071794)
	0%
	PXWS Framework

	380048 Privacy on Subscriber Identity (Liberty Alliance, OASIS) (22.127 CR 0085 S1-071835)
	0%
	PXWS Framework

	380049 Topology Hiding (22.127 CR 0086 S1-071838)
	0%
	PXWS Framework

	380050 Subscriber event notification (22.127 CR 0087 S1-071836)
	0%
	PXWS Framework

	380051 Event notification (22.127 CR 0088 S1-071762)
	0%
	PXWS Framework

	380052 Access policy (22.127 CR 0089 S1-071763)
	0%
	PXWS Framework

	380053 API usage accounting (22.127 CR 0090 S1-071792)
	0%
	PXWS Framework

	380055 Service identification (22.127 CR 0095 S1-071837)
	0%
	existing 29.199-xy

10.12
Paging Permission with Access Control (PPACR) UID_360032
Resources:
S1,C1,R2
References
	Document
	Title/Contents

	WID(s)

	SP-070501
	WID on Paging Permission with Access Control Requirements (PPACR)

	CP-070783
	WID on Paging Permission with Access Control Requirements for CT1 (PPACR-CT1)

	Impacted Specifications

	TS 22.011
	Service accessibility - S1
CR#0094 PPAC requirement, CR#0119 PPAC restriction to UTRAN

	TS 24.008
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3 - C1

	TS 23.122
	Non-Access-Stratum (NAS) functions related to Mobile Station (MS) in idle mode - C1

	TS 25.331
	Radio Resource Control (RRC); Protocol specification - R4

CR#3276 Introduction of PPAC, CR#3313 Early Implementation of PPAC

	New Dedicated Specifications/Reports

	TS 24.301
	Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3 - C1

Supporting Companies:
NEC, NTT DoCoMo, Samsung, Sharp, Softbank Mobile, Telecom Italia, Toshiba.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	360032
	Paging Permission with Access Control (PPACR)
	S1,C1
	SP-070501
	-

	370084
	Stage 1 for PPACR
	S1
	SP-070501
	22.011

	380017
	Stage 3 for PPACR (CT1)
	C1
	CP-070783
	24.008, 23.122, 24.301

This work is based on TR 22.908 Study on Paging Permission with Access Control (FS_PPAC) UID_330016.

Paging Permission with Access Control Requirements (PPACR) work solves three issues caused by the current access control mechanism not allowing reaching UEs for which access class restriction was applied:
· Priority Service
There is a priority communication service which is produced to an authorized user (e.g. government) by using priority mechanisms such as special access class (i.e. access classes 11 to 15) allocation and high priority level allocation of eMLPP. However there is an issue in the congestion situation (e.g. caused by earthquake) that the authorized user cannot access to the corresponded user when access class barring is applied to the corresponded user.

· Emergency service
User sets up an emergency call and it is unfortunately released. At the condition, emergency agencies (e.g. police) would like to call back the user. However in the current specification, it is impossible to call back if access control restriction has been applied to the user.

· Communication between UEs in the same area where access control is performed
There is an area where access control is performed. In order to allow all the users in the area to setup calls, broadcasting access class numbers are changed at an interval of some seconds. For example, in an interval UEs with access class 0 can perform setup and UEs with access classes 1-9 cannot do setup, in another interval UEs with access class 1 can do setup and UEs with access classes 0, 2-9 cannot do setup. However there is an issue that communication between UE with an access class number and UE with another access class number cannot be established in the area. The communication helps users in the emergency situation, e.g. a mother call to her child to know where he/she is.

This work adds to TS 22.011 functional requirements and information flow for Paging Permission with access control.

CT1 work on PPACR

As it is identified by SA1, there are cases even during access control, the successful terminated call establishment is expected such as priority communication service originated from the authorized user to the user who camps in congested area, emergency service call back, and communication between user UEs in the same area where access control is performed. In this case, a network operator performs an access class control, and the access class of originating UE is unbarred and terminating UE is barred.

The current access control mechanism does not allow UEs to respond and establish terminating calls; therefore, it is required to provide the enhanced mechanism to solve this issue.

CT1 specified the Stage3 capabilities and functionalities to meet the requirement defined in SA1 TS 22.011.

The PPAC related capabilities are the permission for UE to respond the paging request while access control operation. UE may make access attempts for mobile terminated call control and terminated message control (e.g., SMS) as an optional procedure of access control.

PPAC is intended to be utilized for the CS/PS domain.
10.12.1
Conformance Test Aspects – Paging Permission with Access Control UID_490017 (target Jun 2011)
Resources:
R5
	Unique_ID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	490017
	Conformance Test Aspects – Paging Permission with Access Control (PPAC)
	R5
	17/06/2011
	0%
	RP-100806
	NTT DoCoMo
	UTRA
	UTRA 34.108, 34.123-1, 34.123-2, 34.123-3

Paging Permission with Access Control (PPAC) is a mandatory function in the Rel-8 that improves Mobile Communications, during congestion in emergency situations, such as earthquakes.
In networks congested during an emergency situation with all but essential users barred, the implementation of PPAC would extend the number of use cases to allow: additional combinations of calls between authorized and non authorized users and calls between non authorized users. This feature allows the users to respond to a paging request even when under access class barring.

This work introduces conformance testing of Paging Permission with Access Control for the signalling Layer 3 aspects.

10.13
Charging for multi-phases services (CHRGMPH) UID_380063
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-080053
	WID on Charging for multi-phases services (CHRGMPH)

	Impacted Specifications

	TS 22.115
	Charging at service delivery

CR#0037 Charging for two-phases services,

CR#0040 Correction of charging requirement for multi-phase services

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Telecom Italia, T-Mobile, Deutsche Telekom, Vodafone, Huawei, China Mobile.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	380063
	Charging for multi-phases services
	CHRGMPH
	S1
	SP-080053
	22.115

	380070
	Stage 1 for CHRGMPH
	CHRGMPH-s1
	S1
	SP-080053
	22.115

Several services are characterized by an initial period between the service selection and the service provision.
Such period starts when the call is taken up by the Service Centre and finishes when the service is really delivered to the end-user. In several cases, the price is charged to the caller only at the provision of the requested service while the latency period is not charged or is correlated to a different tariff. More generally, multiple service phases could occur at different tariffs.

As an example, the services with voice navigation selection in voice band are characterized by the presence of an initial period of interactivity free for the caller: such period starts when the call is taken up by the Service Centre and ends up when the caller makes the choice of the requested service, using a contents' menu (e.g. a voice navigation system).

Such interactive activity may be realized either with an automatic answering machine or with a human operator through live conversation.

This applies to the case where the IMS network is directly connected to the Service Provider (SP), as well as to the interconnection between IMS networks when the SP is not directly connected to the IMS serving network.

In general, charging such a service, it is required to trigger:

1. Start of the first phase of the service, where the network resources are allocated but the real service is not yet provided (a first tariff may apply);
2. End of this first phase of the service / Start of the subsequent phase of the service, where the real service is provided to the user (a second tariff may apply). Multiple service phases may occur in sequence.
3. End of last period of the service;
This work adds via CR to TS 22.115 charging requirements for point 2 above. These requirements apply to the charging among operators and SPs when the SP is directly connected to the IMS serving network, and between operators in case of interconnection when the SP is not directly connected to the IMS serving network.

The solution allows operators to get appropriate information (e.g. using CDR) of the first interactive phase and the subsequent phases of the service provision.

11
SA3 Features

11.1
Lawful Interception in the 3GPP Rel-8 (LI8) UID_350015
Resources:
S3
References
	Document
	Title/Contents

	WID(s)

	SP-070238
	WID on Lawful Interception in the 3GPP Rel-8

	Impacted Specifications

	TS 33.106
	Lawful interception requirements

	TS 33.107
	3G security; Lawful interception architecture and functions

	TS 33.108
	3G security; Handover interface for Lawful Interception (LI)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
BMWi(DE), Nortel, Nokia, Alcatel-Lucent, BT Group, Telefonica O2, HO(UK), PIDS, Ericsson, Cingular, ESTS, BfV(DE), KPN, Siemens Networks.
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	350015
	Lawful Interception in the 3GPP Rel-8
	LI8
	S3
	SP-070238
	33.106, 33.107, 33.108

SAE, MBMS, IMS conferencing and WLAN had been studied for possible Lawful Interception (LI) systems.
This work enhances the LI for Rel-8 architecture and services with focus on enabling LI in EPS; but it also added features such as enabling LI in IMS-based conferencing services.
11.2
Generic Bootstrapping Architecture Push Function (GBAPush) UID_390046
Resources:
S3,C1,C4
References
	Document
	Title/Contents

	WID(s)

	SP-080133
	S3 WID on Generic Bootstrapping Architecture Push Function (GBAPush)

	Impacted Specifications

	TS 24.109
	Bootstrapping interface (Ub) and network application function interface (Ua); Protocol details - CT1

	TS 29.109
	Generic Authentication Architecture (GAA); Zh and Zn Interfaces based on the Diameter protocol; Stage 3 -CT4

	New Dedicated Specifications/Reports

	TS 33.223
	Generic Authentication Architecture (GAA); Generic Bootstrapping Architecture (GBA) Push function - SA3

	TS 33.224
	Generic Authentication Architecture (GAA); Generic push layer - was moved to Rel-9

Supporting Companies:
Ericsson, Huawei, Nokia, Nokia Siemens Networks.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	390046
	Generic Bootstrapping Architecture Push Function
	S3,C1,C4
	SP-080133
	-

	390146
	SA3 part of GBAPush (33.223)
	S3
	SP-080133
	33.223

	390246
	CT1 part of GBAPush
	C1
	CP-090112
	24.109

	390346
	CT4 part of GBAPush
	C4
	CP-090112
	29.109

Generic Authentication Architecture (GAA) cannot be used in scenarios where there is no return channel from UE to the network, e.g. broadcast scenarios or when setting up a feedback channel should be avoided or is undesired.
This means that there is a need to establish the GAA master key in a unidirectional manner.
OMA has indicated that such a feature could be used in their services as well.

Primarily this work specifies the GAA Push functionality enabling UE and home network to establish a security association, i.e. a GBA based shared secret, triggered (pushed) by the network.
This feature addresses the fact that GAA cannot be used in scenarios with no return channel from UE to the network.
This security association can be used to establish a second security association between the serving network and UE.
GAA Push functionality should have no or minimal impact on GAA core architecture and functionality.

Secondarily this work provides a "generic push layer" where a generic protection mechanism is specified for the messages that are pushed by the network for which the protection is based on GAA push functionality.

SA3 specified GBA Push in a new TS 33.223 (Push function).

CT1 TS 24.109 and CT4 TS 29.109 made Stage 3 changes required to support GBA Push in Upa interface.
12
SA4 Features

12.1
Requirements and Test methods for Wideband Terminals (RETEM_WB_T) UID_34045
Resources:
S4
References
	Document
	Title/Contents

	WID(s)

	SP-080004
	WID on Requirements and Test methods for Wideband Terminals

	Impacted Specifications

	TS 26.131
	Terminal acoustic characteristics for telephony; Requirements

	TS 26.132
	Speech and video telephony terminal acoustic test specification

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Orange, France Telecom, T-Mobile International, Vodafone, Ericsson, Nokia.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	34045
	Requirements and Test methods for Wideband Terminals
	S4
	SP-080004
	26.131, 26.132

Recognizing the advantages brought by WideBand (WB) speech to the voice quality of conversational services, 3GPP has been working for long time on this. To obtain a genuine wideband speech quality, the whole communication chain has to be considered. AMR-WB codec is a high-quality WB speech compression solution for speech transmission over 3GPP radio access and core networks but this quality could be strongly altered if the terminal is not well designed from the acoustic point of view. 3GPP has already conducted work on this issue. Requirements (TS 26.131) and test methods (TS 26.132) for narrow-band and WB terminals were already specified by SA4.

Terminal performance strongly impacts the quality as really perceived by the end-user. Subjective tests have shown that terminal acoustic design impacts the end-user perceived quality as much as the codec itself. Some requirements set in current TS 26.131 do not guarantee obtaining the optimal WB quality.

Some examples of improvements:

· A handset with sensitivity/frequency response curve considered as acceptable regarding limits in TS 26.131 cannot sufficiently render real effective WB sound to the user if its response curve is in the lower part of the defined mask. As a result the difference with narrow-band rendering could be too reduced to justify WB voice services.

· Measurement of the distortion that is done only for one frequency is not sufficient for WB speech.

Without reconsidering such points especially with respect to high-quality WB voice requirements, some terminals would use WB codecs and be declared as WB, without sufficient improvement of acoustic and analogue part.
For the end-user, difference with "normal" terminal would not justify transition to WB telephony.
In some cases extension of frequency without correct study could even induce lower perceived quality especially with respect to narrow band voice obtained with AMR over a well acoustically designed narrow band terminal.

This work enhances TS 26.131 requirements and TS 26.132 test methods, originally narrow band terminals standards including partial update for WB terminals, to ensure adequate perceived quality for WB speech services and interoperability between terminals (for handset, headset and hands-free).

12.2
Extending PSS and MBMS User Services for optimized Mobile TV UID_34043
Resources:
S4
References
	Document
	Title/Contents

	WID(s)

	SP-070757
	WID on Extending PSS and MBMS User Services for optimized Mobile TV

	Impacted Specifications

	TS 26.234
	Transparent end-to-end Packet-switched Streaming Service (PSS); Protocols and codecs

	TS 26.346
	Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs

	TS 26.946
	Multimedia Broadcast/Multicast Service (MBMS) user service guidelines

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Ericsson, Apple, Vidiator, Nokia, Digital Fountain, RealNetworks.
	Unique_ID
	Name
	Resource
	Acronym
	Hyperlink
	TSs_and_TRs

	34043
	Extending PSS and MBMS User Services for optimized Mobile TV
	S4
	PSS_MBMS_OMTV
	SP-070757
	26.234, 26.346, 26.946

Mobile TV is an important service for MBMS in particular for E-UTRAN access, covered in SA1 TS 22.246 clause 5.1.
Packet Switching Streaming (PSS) enabler was enhanced in Rel-7 allowing fast content switching and start up.
Rel-7 PSS offers Mobile TV with sufficiently fast channel switching performance even on unicast.
PSS and MBMS User Services (MBMSUSE) are foreseen to be used in combination for offering best possible experience to mobile end-user in a network resource efficient way. Therefore, SA4 sees PSS and MBMSUSE as a single entity to be optimized for Mobile TV which includes also downloaded content e.g. to realize Push TV services.
Objectives to extend PSS and MBMSUSE for Mobile TV:
· Tune-in time reduction for MBMS based services;
· Fast Channel Switching for FEC protected channels;
· Guidelines/Improvements PSS to MBMSUSE (and vice versa) channel switching;
· General improvements and additions for MBMSUSE and PSS;
· Time-shifting of live PSS offerings;
· Recording file format in the client;
· Support for more advanced Audiovisual Codecs;
· Server file formats.
12.3
Encoding formats, transport formats and media description signalling for interworking, QoE, and other enhancements to MTSI-MHI UID_400028
Resources:
S4,C3,C4
References
	Document
	Title/Contents

	WID(s)

	SP-080443
	S4 Feature WID on Encoding formats, transport formats and media description signalling for interworking, QoE, and other enhancements to MTSI-MHI (MTSI_eMHI)

	Impacted Specifications

	-
	See below

	New Dedicated Specifications/Reports

	-
	See below

Supporting Companies:
Ericsson, Qualcomm, Nokia, France Telecom, Orange, Telecom Italia, T-Mobile International, Samsung, Huawei.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	400028
	Encoding formats, transport formats and media description signalling for interworking, QoE, and other enhancements to MTSI-MHI
	-
	SP-080443
	-

	34041
	MTSI Video - Dynamic Rate Adaptation/Signalling of Image Size
	S4
	SP-080246
	26.114

	400018
	CT3 part of Enhancement of interworking between MTSI and CS networks
	C3
	CP-080774
	29.163

	400020
	CT4 part of Enhancement of interworking between MTSI and CS networks
	C4
	CP-080774
	29.332

This Feature has the following Building Blocks:

· MTSI Video: Dynamic Rate Adaptation/Signalling of Image Size (MTSIV_DRASIS) UID_34041

· CT-wide WID on Enhancement of interworking between MTSI and CS networks UID_400019, 400018, 400020)

Rel-7 TS 26.114 defined Media Handling and Interaction (MHI) procedures for Multimedia Telephony Service for IMS (MTSI), enabling telephony-grade services over QoS controlled bearers. Due to Rel-7 closure only a minimum set of requirements could be completed.
In the Common IMS work, it has been decided that codecs are not included and that 3GPP is responsible for ensuring that necessary procedures are defined so that inter-working with other systems is ensured.
SA4 and CT1 realized that the session media configuration in TS 26.114 is suboptimal for many interworking scenarios and for call scenarios requiring forking.

MTSI terminals are deployed and need to interoperate with the existing base of CS 3GPP terminals.
For MTSI video, this requires interworking with the deployed base of 3GPP H.324M video telephony terminals.

Interworking between PS and CS conversational video services introduces challenges that can result in increase of end-to-end latency and/or degradation of video quality. In order to enable good inter-working, MTSI should include features and tool-sets capable of allowing the service to interwork efficiently with CS video telephony terminals.

For these reasons SA4 TS 26.114 MTSI-MHI was enhanced to:

· Introduce higher bit rate, profiles and/or levels for video coding.

· Introduce coding support for generic signal types including non-speech signals (e.g. ring-back signals and music-on-hold).

· Implement necessary media functionality for interworking to ensure that a 3GPP service can interoperate with other similar services, applications and clients defined by 3GPP or other bodies. This includes all media handling aspects e.g.: encoding / transport formats and session description signalling. Most important interworking scenarios:

· CS/PS voice and/or video telephony services defined by 3GPP (CS GERAN; CS UTRAN and CSoHS).

· Video interworking with 3G-324M

· define new SDP attribute(s) to enhance interworking between MTSI video and H.324M terminals;
· provide guidance on usage of defined SDP attribute(s) by terminals and interworking gateways;
· provide guidance on usage of RTCP AVPF messages (e.g., Picture Loss Indication and Codec Control Messages) in interworking gateways.

· CS/PS voice, video and/or Multimedia Telephony services defined by ETSI.

· VoIP and/or Multimedia Telephony services defined in ITU, 3GPP2, PacketCable, etc.
· Improve session media configuration for inter-working with other networks, applications and clients.

· Introduce support for service performance monitoring.

Backwards compatibility with Rel-7 was ensured. User experience and service efficiency was enhanced. Interoperability with other similar services was improved.

Interworking was enhanced in close cooperation with CT1, CT3, CT4, TISPAN, etc.
MTSI Video - Dynamic Rate Adaptation/Signalling of Image Size (MTSIV_DRASIS) UID_34041
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-080246
	S4 BB WID on MTSI Video: Dynamic Rate Adaptation/Signalling of Image Size

	Impacted Specifications

	TS 26.114
	IP Multimedia Subsystem (IMS); Multimedia telephony; Media handling and interaction (SA4)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
T-Mobile International, China Mobile, Samsung, Qualcomm, Research in Motion.
	Unique_ID
	Name
	Acronym
	Hyperlink
	TSs_and_TRs

	34041
	MTSI Video - Dynamic Rate Adaptation/Signalling of Image Size
	MTSI_eMHI-DRASIS
	SP-080246
	26.114

Dynamic Rate Adaptation

MTSI specifies the PS version of CS conversational services. Compared to existing CS conversational services, MTSI provides the flexibility that enables a more feature rich and greater quality user experience. Additionally, the use of shared wireless resources in MTSI (compared to the use of dedicated resources in CS) can enable operators to simultaneously address the competing requirements of providing good user experience while at the same time making efficient use of available wireless resources.

In order to achieve this, MTSI should include features and tool-sets capable of allowing the service to adapt dynamically to the changing network and user conditions (e.g., mechanisms to enable the sending terminal to adapt its media transmission to changing congestion conditions and user link conditions using end-to-end terminal feedback and/or network-based feedback, etc.). This would ensure maintenance of acceptable user experience across diverse channel and network conditions.

SA4 developed advanced functionality optimizing MTSI in TS 26.114. Dynamic video rate adaptation for MTSI enhances procedures ensuring that acceptable user experience can be achieved while improving service efficiency.
It addressed:

· Identification of operating conditions which would benefit from dynamic video rate adaptation;
· Providing guidance on the use of dynamic video rate adaptation for the identified operating conditions;
· Specification of end to end dynamic video rate adaptation signalling mechanisms;
· Specification of associated SDP parameters;
· Providing guidance on the use of various feedback mechanisms (e.g. end-to-end or network based) for improving service efficiency.

Signalling of Image Size

Information on width and height of video is not directly exchanged. Determining width and height of video, based only on existing information set in SDP offer, allows only pre-defined size either too small or too large for typical UE LCD, which necessitates significant resizing of decoded video. From this inefficiency, video quality and spectral efficiency can be reduced.

Therefore, enhancement of MTSI session initiation procedure is necessary to reduce the gap between the size of encoded video and the decoded, resized, and displayed video. In addition, the enhanced session initiation procedure shall be flexible enough to evolve with the progress in the network, video and VLSI technology.

This work enhances the existing MTSI session initiation procedure with additional negotiation step of width and height of video, and definition of additional size between the current minimum and the maximum size to allow more graceful quality/bit-rate trade-off.

· Define a new SDP attribute for the width and height of video

· Define new sizes between QCIF(176x144) and QVGA(320x240)

· Incorporate new SDP attribute into MTSI session initiation procedure

Enhancement of interworking between MTSI and Circuit Switched networks (MTSI_eMHI) UID_400018
Resources:
C3,C4

References
	Document
	Title/Contents

	WID(s)

	CP-080774
	CT WID on Enhancement of interworking between MTSI and Circuit Switched networks

	Impacted Specifications

	TS 29.163
	Interworking between the IP Multimedia (IM) Core Network (CN) subsystem and Circuit Switched (CS) networks

[CT3 - Add functionality for inter-working enhancement between the 3G-324M and MTSI]

	TS 29.332
	Media Gateway Control Function (MGCF) - IM Media Gateway (IM-MGW); Mn interface

[CT4 - Add functionality for inter-working enhancement between the 3G-324M and MTSI]

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Huawei, China Mobile, Ericsson, Qualcomm, Telecom Italia.
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	400018
	CT3 part of Enhancement of interworking between MTSI and CS networks
	C3
	CP-080774
	29.163

	400020
	CT4 part of Enhancement of interworking between MTSI and CS networks
	C4
	CP-080774
	29.332

This work enhances the relevant protocols addressing video inter-working between the 3G-324M and MTSI including:
· Usage of the enhancement SDP attribute(s) in the inter-working gateways;

· Procedures to use RTCP AVPF messages (e.g. possibly Picture Loss Indication and Codec Control Messages) in the inter-working gateways;

13
SA5 Features

13.1
Operation, Administration, Maintenance and Provisioning (OAM8) UID_340063
Resources:
S5
The OAM&P Feature covers several independent Work Tasks under three Building Blocks as follows:

UID_340064
Network Infrastructure Management (OAM8-NIM)

UID_340065
Performance Management (OAM8-PM)

UID_340066
Trace Management (OAM8-Trace)

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink

	340063
	OAM&P 8
	OAM8
	S5,C1,C4
	-

	340064
	Network Infrastructure Management
	OAM8-NIM
	S5
	-

	35051
	Telecom Management Methodology
	OAM8
	S5
	SP-070296

	35053
	Advanced Alarming on Itf-N
	OAM8
	S5
	SP-070492

	35056
	CN CS Bearer Transport Network (BTN) relative NRM
	OAM8
	S5
	SP-070300

	390016
	Alignment with eTOM and M.3060 architectural concepts
	OAM8
	S5
	SP-080068

	400030
	IRP SOAP Solution Sets
	OAM8
	S5
	SP-090148

	450052
	Create missing specifications for IRP XML definitions
	OAM8
	S5
	SP-090553

	340065
	Performance Management
	OAM8-PM
	S5
	-

	35061
	IP bearer network Performance measurement definitions
	OAM8
	S5
	SP-070301

	360001
	HSUPA performance measurements
	OAM8
	S5
	SP-070835

	360002
	Key Performance Indicators (KPIs) for UMTS and GSM
	OAM8
	S5
	SP-070299

	340066
	Trace Management
	OAM8-Trace
	S5,C1,C4
	-

	11067
	Service Level Tracing in IMS
	OAM8-Trace
	C1
	CP-080315

	400022
	Service Level Tracing in IMS
	OAM8-Trace
	C4
	CP-080315

	350016
	Charging Management small Enhancements
	CH8
	S5
	-

	350038
	Online charging correlation
	CH8
	S5
	SP-070077

	360003
	SMS online charging
	CH8
	S5
	SP-070293

	410045
	Introduce Online Charging from SMS-SC into the SMS Charging Specifications
	CH8
	S5
	SP-080463

	20068
	Rel-8 LTE – 3G Long Term Evolution - Evolved Packet System RAN part
	LTE
	RP,S5
	RP-080747

	390001
	E-UTRAN Data Definitions
	E-UTRAN-OAM
	S5
	-

	370001
	Subscriber and Equipment Trace for E-UTRAN and EPC
	E-UTRAN-OAM
	S5
	SP-070617

	380036
	E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP)
	E-UTRAN-OAM
	S5
	SP-070738

	390002
	Performance measurements for E-UTRAN
	E-UTRAN-OAM
	S5
	SP-080062

	390003
	Key Performance Indicators (KPIs) for E-UTRAN
	E-UTRAN-OAM
	S5
	SP-080063

	390004
	Self-Organizing Networks (SON)
	LTE_SON-OAM
	S5
	SP-080275

	390104
	SON Concepts and requirements
	LTE_SON-OAM
	S5
	SP-080275

	390005
	Self-Establishment of eNBs, including automated Software Management
	LTE_SON-OAM
	S5
	SP-080849

	390006
	SON Automatic Neighbour Relations (ANR) List Management
	LTE_SON-OAM
	S5
	SP-080066

13.1.1
Telecom Management Methodology UID_35051
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070296
	WID on Telecom Management Methodology

	Impacted Specifications

	TS 32.150
	Telecommunication management; Integration Reference Point (IRP) Concept and definitions

	TS 32.151
	Telecommunication management; Integration Reference Point (IRP) Information Service (IS) template

	TS 32.152
	Telecommunication management; Integration Reference Point (IRP) Information Service (IS) Unified Modelling Language (UML) repertoire

	TS 32.154
	Telecommunication management; Backward and Forward Compatibility (BFC); Concept and definitions

	
	

	New Dedicated Specifications/Reports

	TS 32.153
	Telecommunication management; Integration Reference Point (IRP) technology specific templates, rules and guidelines

	TS 32.155
	Telecommunication management; Requirements template

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	OAM8
	-
	-
	-
	-

	340064
	Network Infrastructure Management
	OAM8-NIM
	S5
	-
	-
	-

	35051
	Telecom Management Methodology
	OAM8
	S5
	SP-070296
	Ericsson
	32.155, 32.153

Telecom Management (TM) capabilities and functions evolve continuously because for example, new functions are added to manage new kind of nodes introduced into the network, more efficient functions and capabilities are introduced, new technologies are added, old technologies are not longer used. There is a constant need to enhance and further develop the methodology for the evolved TM area.

To spread the way of working for TM, the methodology developed by 3GPP is promoted outside 3GPP. The use of the same or similar methodology to develop management capabilities for the various networks would facilitate the integration of these systems and networks where telecom is a part of. Therefore there are some dependencies on external bodies, e.g. 3GPP2, ITU-T and ETSI that are using a methodology that is common to 3GPP. The needs from these external bodies have to be taken into account. SA5 developed jointly with ITU-T and ETSI methodology for:
· Requirements;
· Information Services;
· Solution Sets (technologies).
Methodology for XML technology was started in Rel-7 and needs to be completed.

SOAP technology was introduced in Rel-7 and the methodology how to use it needs to be developed, so that the same issues do not occur as for XML. It is still not clear how vendor specific extensions shall be done for XML.

13.1.2
Advanced Alarming on Itf-N UID_35053
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070492
	WID on Advanced Alarming on Itf-N

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.121
	Telecommunication management; Advanced Alarm Management (AAM) Integration Reference Point (IRP); Requirements

	TS 32.122
	Telecommunication management; Advanced Alarm Management (AAM) Integration Reference Point (IRP); Information Service (IS)

	TS 32.123
	Telecommunication management; Advanced Alarm Management (AAM) Integration Reference Point (IRP); Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	OAM8
	-
	-
	-
	-

	340064
	Network Infrastructure Management
	OAM8-NIM
	S5
	-
	-
	-

	35053
	Advanced Alarming on Itf-N
	OAM8
	S5
	SP-070492
	Nokia Siemens Networks
	32.121, 32.122, 32.123

The current definitions of Information Object Classes (IOCs) and their notifications in case of alarms and changes related to them put a high burden on both, the IRP managers and IRP agents. In alarm situations the number of notifications to be sent across the Itf-N can be very high, but often the information/data contained in the notifications does not justify their transmission. It is also possible that one error results in several alarm notifications and/or additional notifications indicating state or attribute value changes.

TS 32.121, TS 32.122 and TS 32.123:
· Define requirements and methods to improve the information content of alarms (e.g. to help identify the root cause of an alarm and the instances affected by it), thereby contributing to reduce the time-to-repair.

· Define configurable rules for advanced alarm filtering and reducing the number of alarms by applying such advanced alarm filtering.

13.1.3
CN CS Bearer Transport Network (BTN) relative NRM UID_35056
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070300
	WID on CN CS Bearer Transport Network (BTN) relative NRM

	Impacted Specifications

	TS 32.632
	Telecommunication management; Configuration Management (CM); Core Network Resources Integration Reference Point (IRP): Network Resource Model (NRM)

	TS 32.633
	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) Solution Set (SS)

	TS 32.635
	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	OAM8
	-
	-
	-
	-

	340064
	Network Infrastructure Management
	OAM8-NIM
	S5
	-
	-
	-

	35056
	CN CS Bearer Transport Network (BTN) relative NRM
	OAM8
	S5
	SP-070300
	China Mobile
	32.632, 32.633, 32.635

Circuit is a logic link between two exchange network nodes which bear the user data such as voice, e.g. 64K slot of one 2M E1. Traffic route represents the route via which bearer flow to a specific destination.

To learn the detailed circuit connection relationship between network nodes and traffic route configuration status of the CN CS bearer transport network related NRM needs to be defined, such as circuit, traffic route, etc.

This work
· Defined Bearer Transport Network (BTN) related NRM applicable to CN CS of UMTS;
· Added BTN relative NRM definition of the CN CS to TS 32.63x-series Configuration Management (CM); Core network resources IRP;
13.1.4
Alignment with eTOM and M.3060 architectural concepts UID_390016
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-080068
	WID on Alignment with eTOM and M.3060 architectural concepts

	Impacted Specifications

	TS 32.101
	Telecommunication management; Principles and high level requirements (Update Telecom Operation Map references)

	TS 32.102
	Telecommunication management; Architecture (Update of ITU-T TMN NGNM architectural concepts)

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	OAM8
	-
	-
	-
	-

	340064
	Network Infrastructure Management
	OAM8-NIM
	S5
	-
	-
	-

	390016
	Alignment with eTOM and M.3060 architectural concepts
	OAM8
	S5
	SP-080068
	TeliaSonera
	32.101/2, 32-series

The PLMN Management architecture is based on ITU-T TMN Recommendation M.3010 and early work of TMForum addressing common working procedures in Telecom called "Telecom Operations Map" (TOM).

TMForum has developed the extended TOM (eTOM), superseding TOM and now widely adopted among operators. ITU-T has published a new set of TMN documents incorporating requirements for the management of Next Generation Networks (NGN), a Service-Oriented Architecture and alignment with the updated business process views from eTOM. Valuable new concepts were added to better support network services, business processes and to reduce operational costs.

The 3GPP TM specifications need to adopt the development of the telecom operators market and the challenges the new services will have on management of the networks. The prime approach of the 3G TM work was to reuse functions, methods and interfaces already defined (or being defined) that were suitable to the management needs of a PLMN.

The fundamental reused platforms have been updated and the SA5 specifications need to be updated accordingly.

The TMN NGN architecture includes a new business process view, based on eTOM. The goal of NGN is to provide the capabilities to make possible the creation, deployment and management of all kind of services. To achieve this it is necessary to decouple and make independent the service creation/deployment infrastructure from the transport infrastructure.

New reference points enabling more run-time flexibility were added. The BML layer is obsolete. A new management layered architecture is introduced. Significant redefinitions of basic concepts as management function blocks, WSF is absorbed into OSF and NEF.

The new concepts need alignment between 3GPP TM and ITU-T TMN NGN, ETSI TISPAN NGN OSS standards.
13.1.5
IRP SOAP Solution Set UID_400030
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-080276
	WID on SOAP Solution Set

	Impacted Specifications

	TS
	32.111-1, 32.111-2, 32.111-3, 32.111-5, 32.307, 32.317, 32.341, 32.342, 32.343, 32.345, 32.361, 32.362, 32.363, 32.365, 32.411, 32.412, 32.413, 32.415, 32.611, 32.612, 32.613, 32.615, 32.625

	New Dedicated Specifications/Reports

	TS 32.111-7
	Alarm IRP SOAP SS

	TS 32.617
	Bulk CM IRP SOAP SS

	TS 32.417
	Performance Management (PM) IRP SOAP SS

	TS 32.367
	Entry Point (EP) IRP SOAP SS

	TS 32.347
	File Transfer (FT) IRP SOAP SS

	Unique_ID
	Name
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	-
	-
	-

	340064
	Network Infrastructure Management
	-
	-
	-

	400030
	IRP SOAP Solution Sets
	SP-090148
	Ericsson
	32.111-7, 32.617, 32.417, 32.367, 32.347, 32.111-1, 32.111-2, 32.111-3, 32.111-5, 32.307, 32.317, 32.341, 32.342, 32.343, 32.345, 32.361, 32.362, 32.363, 32.365, 32.411, 32.412, 32.413, 32.415, 32.611, 32.612, 32.613, 32.615, 32.625

Currently the SA5 IRP specifications are mainly using one type of Solution Set (SS), namely CORBA.
The CMIP SS technology has been discontinued after Rel-6.

SA5 has defined SOAP SSs for the Interface IRPs (such as Basic CM IRP in 32.60x) supporting Subscription Management NRM IRP (TS 32.17x), but SOAP SSs are missing for other IRPs e.g. Alarm IRP (TS 32.111-x).

Both SA5 TR 32.809 (Feasibility Study of XML-based (SOAP/HTTP) IRP Solution Sets) and TR 32.818 (Study on 3GPP SA5 / MTOSI XML harmonization) recommended the use of SOAP/XML-based SSs to support all IRPs.

This work provides SOAP SS for ALL IRPs not having it, excluding Subscription Management IRP.
ALL means all Rel-7 and all new Rel-8 IRPs such as E-UTRAN NRM IRP.

It is unlikely that all SOAP SSs identified in the WID (see table above) can be produced within the Rel-8 time frame.
13.1.6
Create missing specifications for IRP XML definitions UID_450052
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090553
	WID on Create missing specifications for IRP XML definitions

	Impacted Specifications

	TS 32.150
	Telecommunication management; Integration Reference Point (IRP) Concept and definitions

	TS 32.153
	Telecommunication management; Integration Reference Point (IRP) technology specific templates, rules and guidelines

	TS 32.335
	Telecommunication management; Notification Log (NL) Integration Reference Point (IRP); eXtensible Markup Language (XML) solution definitions

	New Dedicated Specifications/Reports

	TS 32.125
	Telecommunication management; Advanced Alarm Management (AAM) Integration Reference Point (IRP); XML definitions

	TS 32.355
	Telecommunication management; Communication Surveillance (CS) Integration Reference Point (IRP) ; XML definitions

	TS 32.505
	Telecommunication management; Self-Configuration of Network Elements Integration Reference Point (IRP) ; XML definitions

	TS 32.535
	Telecommunication management; Software management Integration Reference Point (IRP) ; XML definitions

	Unique_ID
	Name
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	-
	-
	-

	340064
	Network Infrastructure Management
	-
	-
	-

	450052
	Create missing specifications for IRP XML definitions
	SP-090553
	ZTE
	new (32.125, 32.355, 32.505, 32.535), 32.150, 32.153, 32.335

This work item creates the missing XML definitions specifications for the following IRPs: Advanced Alarm Management, Communication Surveillance, Self-Configuration of Network Elements, Software Management.
These definitions are required for implementation of Rel-8 Notification Log IRP (TS 32.33x-series).
It is not possible to log the notifications generated by Rel-8 implementations of these IRPs.
Furthermore, they are needed in the specification of SOAP Solution Sets for these IRPs. Without them it is not possible to complete the Rel-9 WI "IRP SOAP Solution Sets continuation from Rel-8 (OAM9) (UID_440065)".

13.1.7
IP bearer network Performance measurement definition UID_35061
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070301
	WID on IP bearer network Performance measurement definition

	Impacted Specifications

	TS 32.321
	Telecommunication management; Test management Integration Reference Point (IRP); Requirements

	TS 32.322
	Telecommunication management; Test management Integration Reference Point (IRP); Information Service

	TS 32.323
	Telecommunication management; Test management Integration Reference Point (IRP); CORBA Solution Set

	TS 32.325
	Telecommunication management; Test management Integration Reference Point (IRP); XML definitions

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	OAM8
	-
	-
	-
	-

	340065
	Performance Management
	OAM8-PM
	S5
	-
	-
	-

	35061
	IP bearer network Performance measurement definitions
	OAM8
	S5
	SP-070301
	China Mobile
	32.321, 32.322, 32.323, 32.325

Standardizing performance measurements can bring a unified criterion for operators to evaluate the performance of networks provided by different vendors. With the evolution of RAN and All-IP Networks, it is very important to measure the performance of an IP network between any two among RNCs, SGSNs, GGSNs, MGWs and MSC Servers. At present, 3GPP does not have performance measurements for this.
This work widens the scope of TS 32.32x TestIRP by adding 3GPP support of IP network performance measurements either by reference to existing measurements from other SDOs or by initiating an effort in those SDOs to include the counters that SA5 has identified in this WI. IP performance mainly deals with the time delay, jitter, packet loss etc between any two NEs.

Some IP network performance measurements methods defined elsewhere (ITU-T, IETF) can be used as reference.

13.1.7
HSUPA performance measurements UID_360001
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070835
	WID on HSUPA performance measurements

	Impacted Specifications

	TS 32.405
	Telecommunication management; Performance Management (PM); Performance measurements Universal Terrestrial Radio Access Network (UTRAN)

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	OAM8
	-
	-
	-
	-

	340065
	Performance Management
	OAM8-PM
	S5
	-
	-
	-

	360001
	HSUPA performance measurements
	OAM8
	S5
	SP-070835
	China Mobile
	32.405

High Speed Uplink Packet Access (HSUPA) is a UMTS/WCDMA uplink evolution standardized by 3GPP in Rel-6. HSUPA boosts the UMTS/WCDMA uplink data rate up to 5.8Mbps. To realize HSUPA, the overall UE/UTRAN MAC architecture, includes a new MAC-es/MAC-e entity which controls access to the E-DCH. A new connection from MAC-d to MAC-es/MAC-e is added to the architecture, as well as a connection between MAC-es/MAC-e and the MAC Control SAP.

HSUPA performance measurements are different from R99 HSDPA and DCH.
This work adds to TS 32.405 performance measurements for HSUPA FDD and TDD modes (e.g. E-DCH successful and failure assignment, E-DCH normal and abnormal release, serving cell change, soft and hard handover etc.

13.1.8
Key Performance Indicators (KPIs) for UMTS/GERAN UID_360002
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070299
	WID on Key Performance Indicator (KPI) for UMTS/GERAN

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.410
	Telecommunication management; Key Performance Indicators (KPI) for UMTS and GSM

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	OAM8
	-
	-
	-
	-

	340065
	Performance Management
	OAM8-PM
	S5
	-
	-
	-

	360002
	Key Performance Indicators (KPIs) for UMTS and GSM
	OAM8
	S5
	SP-070299
	China Mobile
	32.410

KPIs are very important for operators to monitor their network. Currently, vendors and / or operators define their KPIs in proprietary ways which adds a big overhead on the evaluation of network performance and leads to an unfair rating of different vendors and/or operators. Hence KPIs should be standardized by 3GPP.

KPIs and definition of performance measurements are in the scope of network Performance Management (PM). Currently, performance measurements related to UMTS have been specified in 3GPP as follows:
· TS 52.402
Performance Management (PM); Performance measurements – GSM

· TS 32.404
Performance Management (PM); Performance measurements - Definitions and template

· TS 32.405
Performance Management (PM); Performance measurements UTRAN

· TS 32.406
Performance Management (PM); Performance measurements Core Network PS domain

· TS 32.407
Performance Management (PM); Performance measurements Core Network CS domain

· TS 32.408
Performance Management (PM); Performance measurements Teleservice

· TS 32.409
Performance Management (PM); Performance measurements IP Multimedia Subsystem (IMS)

SA5 TR 32.814 UTRAN and GERAN Key Performance Indicators (KPIs) served as basis for this work.

13.1.9
Service Level Tracing in IMS (OAM8-Trace) UID_11067
Resources:
C1,C4
References
	Document
	Title/Contents

	WID(s)

	CP-080315
	WID on Service Level Tracing in IMS

	Impacted Specifications

	TS 24.229
	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3 - CT1

	TS 29.228
	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents - CT4

	TS 29.229
	Cx and Dx interfaces based on the Diameter protocol; Protocol details - CT4

	New Dedicated Specifications/Reports

	TS 24.323
	Trace Management Object (MO) - CT1

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	340063
	OAM&P 8
	OAM8
	S5,C1,C4
	-
	-
	-

	340066
	Trace Management
	OAM8-Trace
	S5,C1,C4
	-
	-
	-

	11067
	Service Level Tracing in IMS
	OAM8-Trace
	C1
	CP-080315
	Vodafone
	24.323, 24.229

	400022
	Service Level Tracing in IMS
	OAM8-Trace
	C4
	CP-080315
	Vodafone
	29.228, 29.229

This work is linked to SA5 Stage 2 Trace Management (OAM8-Trace) UID_340066, Stage 1 being defined by OMA. The CT WGs Stage 3 work was removed from Rel-7 and is now continued in Rel-8. This work could not proceed without substantial contribution from IETF.

Subscriber and Equipment Trace provide very detailed information at call level on one or more specific mobile(s) or subscribers. This data is an additional source of information to performance measurements and allows going further in monitoring and optimization operations.

Service Level Tracing (SLT) improves and simplifies end-to-end service diagnostics and enhances the operator's ability to manage complex services. SLT is aimed at end-to-end service-level diagnostics, rather than per node tracing.
By definition, SLT is the ability to capture and log all relevant information at each component within a service chain, associated with a specific service that is initiated either by an end-user or a component (see OMA-RD-OSPE-V1_0-20050614-C.pdf).

The following tasks for CT WGs were defined in SA5 Rel-7 Trace Management WID:

· CT1 on trace activation/deactivation over SIP between IMS entities;

· CT4 on trace activation/deactivation over Cx;

· CT1, CT3, and CT4 on End-to-end tracing for IMS;

This work updates the above mentioned interface protocols to include the procedures defined in SA5 TS 32.422 "Trace control and configuration management". Protocol updates are needed for both trace activations, Signalling Based (SBA) and Management Based (MBA), and conveying SLT indication.

13.2
Charging Management small Enhancements (CH8) UID_350016
Resources:
S5
	Unique_ID
	Name
	Resource
	Hyperlink

	350016
	Charging Management small Enhancements
	S5
	not applicable

	350038
	Online charging correlation
	S5
	SP-070077

	360003
	SMS online charging
	S5
	SP-070293

	410045
	Introduce Online Charging from SMS-SC into the SMS Charging Specifications
	S5
	SP-080463

13.2.1
Online charging correlation UID_350038
References
	Document
	Title/Contents

	WID(s)

	SP-070077
	WID on Online charging correlation

	Impacted Specifications

	TS 32.296
	Telecommunication management; Charging management; Online Charging System (OCS): Applications and interfaces
(Update the OCS architecture, Add online charging correlation functions, Add message flows to describe online correlation)

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	350038
	Online charging correlation
	CH8
	S5
	SP-070077
	Orange
	32.296

TS 32.240 (Charging architecture and principles) provides the possibility to aggregate and correlate charging information produced by different domains (e.g. IMS, PS) and different sources (e.g. x-CSCF, GGSN, etc.).
This intra-domain and inter-domain correlation is specified only for offline charging but not for online charging.
The Online Charging System (OCS) which performs event/session based charging, credit control and rating features collects charging events at the bearer, IMS and service levels.
By controlling the network and application usage separately, the OCS is not able to apply special charging handling to one charging level against the other (e.g. zero rate bearer usage when an IMS session is active). On the other hand, when multiple services are rendered simultaneously to the subscriber, the OCS is not able to perform service bundling of these services.

As a consequence, the correlation functionality needs to be defined for online charging. This work:

· Updates the OCS internal architecture to combine the EBCF (Event Based Charging Function) and SBCF (Session Based Charging Function) into a single OCF (Online Charging Function) that performs both event and session based charging. This allows optimizing the handling of correlation;
· Introduces a correlation function within the OCS as part of the OCF which would be implement the service logic for correlation;
· Introduces a context monitoring function that defines a context related to the multiple sessions/services activated by a user simultaneously;
13.2.2
SMS online charging UID_360003
References
	Document
	Title/Contents

	WID(s)

	SP-070293
	WID on SMS online charging

	Impacted Specifications

	TS 32.240
	Telecommunication management; Charging management; Charging architecture and principles
(Introduce SMS as a standalone service into charging architecture)

	TS 32.299
	Telecommunication management; Charging management; Diameter charging applications
(Introduce new SMS specific information necessary to enable the relevant SMS charging models)

	New Dedicated Specifications/Reports

	TS 32.274
	Telecommunication management; Charging management; Short Message Service (SMS) charging

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	360003
	SMS online charging
	CH8
	S5
	SP-070293
	Vodafone
	32.240, 32.299, new 32.274

This work is linked to
· SA2 – Support of SMS over IP networks

(UID_32081)

· CT4 – Routeing of MT-SMS via the HPLMN
(UID_340016)

The above linked work items introduced new nodes into the SMS architecture (IP-SM-GW and SMS Router) which currently are not covered y SA5 charging specifications. Both nodes are located within the home PLMN and therefore direct online charging (not reusing CAMEL) is possible.
This work does not replace existing SMS related charging performed at the MSC and SGSN according to SA5 TS 32.250 (CS domain charging) and TS 32.251 (PS domain charging).

TS 32.274 specifies offline and online charging for SMS, based on functional description in TS 23.040 and SMS over IP in TS 23.204. It does not replace existing offline SMS charging functionality and therefore is in addition to that defined in TS 32.250 (CS domain charging) and TS 32.251 (PS domain charging). TS 32.274 includes offline and online charging architecture and scenarios specific to SMS, as well as mapping of the common 3GPP charging architecture specified in TS 32.240 onto SMS. It further specifies the structure and content of the CDRs for offline charging, and the charging events for online charging. TS 32.274 relates to other 3GPP charging TSs as follows:

· TS 22.115
Requirements that govern the charging work;

· TS 32.240
Common 3GPP charging architecture;

· TS 32.298
Parameters, abstract syntax and encoding rules for the CDRs;

· TS 32.295
Transaction based mechanism for the transfer of CDRs within the network;

· TS 32.297
File based mechanism transferring CDRs from network to operator's billing domain (e.g. the billing system or a mediation device);

· TS 32.299
3GPP Diameter application used for SMS offline and online charging.

13.2.3
Introduce Online Charging from SMS-SC into the SMS Charging Specifications UID_410045
References
	Document
	Title/Contents

	WID(s)

	SP-080463
	WID on Introduce Online Charging from SMS-SC into the SMS Charging Specifications

	Impacted Specifications

	TS 32.274
	Telecommunication management; Charging management; Short Message Service (SMS) charging

	TS 32.299
	Telecommunication management; Charging management; Diameter charging applications

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	TSs_and_TRs

	410045
	Introduce Online Charging from SMS-SC into the SMS Charging Specifications
	CH8
	S5
	SP-080463
	Acision
	32.274, 32.299

Linked work items

UID_32081

SA2
Support of SMS over IP networks

UID_340016
CT4
Routeing of MT-SMS via the HPLMN

The current charging specifications cover online charging from SMS Routers and IP-SM-GW but only offline charging from SMS-SC. Adding online charging from SMS-SC brings the following advantages for:

a) operators and charging system vendors: a consistent interface specification for online charging across SMS Routers, IP-SM-GW and SMS-SC;
b) operators: reduced cost for SMS online charging adaptations when they decide to follow a multi SMS-SC vendor and/or router policy for example. (Currently more than 6 flavours of vendor-specific extensions to Diameter specifications are in use for online charging of SMS.)

c) SMS-SC and charging system vendors: less protocols to implement and maintain for online charging of SMS.
14
CT Features

14.1
Conferencing enhancements for Mp interface (eMp) UID_380024
Resources:
C4
References
	Document
	Title/Contents

	WID(s)

	CP-070868
	WID on Conferencing Enhancements to the Mp Interface

	Impacted Specifications

	TS 23.333
	Multimedia Resource Function Controller (MRFC) - Multimedia Resource Function Processor (MRFP) Mp interface; Procedures descriptions [Stage 2]

	TS 29.333
	Multimedia Resource Function Controller (MRFC) - Multimedia Resource Function Processor (MRFP) Mp interface; Stage 3

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Huawei, Ericsson, China Mobile, Orange, Vodafone
	Unique_ID
	Name
	Resource
	Hyperlink
	TSs_and_TRs

	380024
	Conferencing enhancements for Mp interface
	C4
	CP-080725
	-

	380025
	Stage 2 for eMp
	C4
	CP-080725
	23.333

	380026
	Stage 3 for eMp
	C4
	CP-080725
	29.333

Within the IMS, the Multimedia Resource Function (MRF), through interactions with the User Equipment (UE), Application Server (AS) and Serving Call Session Control Function (S-CSCF), provides e.g. video and audio conference capabilities, and the support of announcements, tones and media streams processing.

MRF is decomposed into two functional entities, i.e. the MRFC and MRFP. The Mp interface between these two functional entities supports the H.248 protocol with the additional support of Multimedia specific H.248 Packages.

This work adds further functionality to the Rel-7 basic function by enhancing the Mp procedures and H.248 Profile.

· The MRFC:

· Controls the media stream resources in the MRFP
· Interprets information coming from an AS and S-CSCF (e.g. session identifier) and control MRFP accordingly
· Generates CDRs

· The MRFP:

· Controls bearers on the Mb reference point
· Provides resources to be controlled by the MRFC
· Mixes incoming media streams (e.g. for multiple parties)
· Sources media streams (for multimedia announcements)
· Processes media streams (e.g. media analysis)
Rel-7 Mp interface work implements the basic requirements for the Mp interface applications, including playing tone/announcement, detecting DTMF, ad-hoc audio and video conference, etc.

However, Floor control of conference was moved by TSG CT from Rel-7 to Rel-8. Additionally, although requirements such as Message conference were specified in TS 24.147, TS 24.247 and TS 23.228, the corresponding Mp solutions have not been defined yet. This work includes these missing functionalities to the Mp interface.

To further develop and enhance the use of H.248 protocol between the MRFC and MRFP, the requirements, procedures and H.248 Packages were identified and specified. New H.248 Packages were defined by ITU-T SG 16 and/or CT4. The result produced by external bodies was evaluated taking into account the applicability for the packages.
This work provides solutions to the following requirements:

· Floor Control requirement of conference service
· Message conference
· Number of Participants in conference
14.2
Contact Manager for 3GPP UICC applications (eUPHBOOK) UID_320014
Resources:
C6
CT6 is responsible within 3GPP for specifications of smart card based network authentication applications such as SIM used in 2G systems, USIM used in 3GPP systems and ISIM excluding security algorithms which are developed by SA3.

References
	Document
	Title/Contents

	WID(s)

	CP-080382
	WID on Contact Manager for 3GPP UICC applications

	Impacted Specifications

	TS 21.111
	USIM and IC card requirements (C6)

	New Dedicated Specifications/Reports

	TS 31.220
	Characteristics of the Contact Manager for 3GPP UICC applications

	TS 31.221
	Contact Manager for 3GPP UICC applications - internal interface aspects

Supporting Companies:
Giesecke & Devrient, T-Mobile, Sagem Orga, Oberthur Technologies, Gemalto, SanDisk, Orange, China Mobile
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	TSs_and_TRs

	320014
	Contact Manager for 3GPP UICC applications
	eUPHBOOK
	C6
	CP-080382
	-

	320015
	Requirements for Contact Manager
	eUPHBOOK-St1
	C6
	CP-080382
	21.111

	350046
	External interface for eUPHBOOK
	eUPHBOOK-Ext_Spec
	C6
	CP-080382
	new 31.220

	370004
	Internal interface for eUPHBOOK
	eUPHBOOK-Int_Spec
	C6
	CP-080382
	new 31.221

Limitations of the current phonebook specified in TS 31.102 are felt by some operators when taking advantage of the larger memory capacity available on UICC. Hence, there is a need for specifying a new (scalable) phonebook.

This work adds a set of features for an enhanced USIM phonebook via CR to TS 21.111.
Two new TSs provide the specification for the Contact Manager:

· TS 31.220 defines the Contact Manager External Interface between Contact Manager Server residing on the UICC and Contact Manager External Client;

· TS 31.221 defines the Contact Manager Internal Interface between Contact Manager Server residing on the UICC and Contact Manager Internal Client;
15
Improvements of the Radio Interface UID_350040
Resources:
RP
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report

	350040
	Rel-8 Improvements of the Radio Interface
	RP
	-
	-

	350035
	UMTS 700 MHz FDD
	R4
	RP-070127
	RP-080260

	350034
	UMTS 1500 MHz
	R4
	RP-070078
	RP-070526

	410018
	UMTS 1880 MHz TDD
	R4
	RP-080757
	RP-090044

	380074
	UMTS 2300 MHz TDD LCR
	R4
	RP-071016
	RP-080517

	350037
	Further Improved Minimum Performance Requirements for HSDPA UE (FDD) - Two-Branch Interference Cancellation
	R4
	RP-070254
	RP-080041

	370032
	CS Voice Service over HSPA
	R2
	RP-070765
	RP-080042

	25050
	Conformance Test Aspects – CS Voice Service over HSPA
	R5
	RP-080160
	RP-080542

	370033
	Performance requirements for 15 code reception with 16QAM/QPSK (FDD)
	R4
	RP-070824
	RP-080043

	400055
	Conformance Test Aspects – Performance requirements for 15 code reception with 16QAM/QPSK (FDD)
	R5
	RP-080311
	RP-080818

15.1
UMTS 700 MHz FDD UID_350035
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-070127
	WID on UMTS in 700 MHz bands (FDD)

	Impacted Specifications

	TR 25.942
	Radio Frequency (RF) system scenarios

	TS 25.101
	User Equipment (UE) radio transmission and reception (FDD)

	TS 25.104
	Base Station (BS) radio transmission and reception (FDD)

	TS 25.133
	Requirements for support of radio resource management (FDD)

	TS 25.141
	Base Station (BS) conformance testing (FDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.307
	Requirements on User Equipments (UEs) supporting a release-independent frequency band

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 34.121
	Terminal conformance specification, Radio transmission and reception (FDD)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Cingular Wireless (AT&T), Ericsson, Nokia, Alcatel-Lucent, Qualcomm, Marvell, Motorola.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	350035
	UMTS 700 MHz FDD
	R4
	RP-070127
	RP-080260
	25.101, 25.104, 25.133, 25.141, 25.331, 25.942, 25.306, 25.307, 34.121

This work updates the UMTS specifications to include support for the 700 MHz bands in the US (ITU Region 2).

This work covers the Upper and Lower 700 MHz bands (FDD) for potential deployment in ITU Region 2 as follows:

Upper 700 MHz band includes the following spectrum blocks:

C Block:
747 MHz – 752 MHz: Down-link (Node B transmit, UE receive)

777 MHz - 782 MHz: Up-link (UE transmit, Node B receive)

D Block:
752 MHz – 762 MHz: Down-link (Node B transmit, UE receive)

782 MHz – 792 MHz: Up-link (UE transmit, Node B receive)

NOTE 1:
In these blocks the Node-B transmits in the lower frequency block as this convention has been mandated by the FCC for the public safety spectrum in the Upper 700 MHz band.

Lower 700 MHz band includes the following spectrum blocks:

A Block:
698 MHz – 704 MHz: Up-link (UE transmit, Node B receive)

728 MHz - 734 MHz: Down-link (Node B transmit, UE receive)

B Block:
704 MHz – 710 MHz: Up-link (UE transmit, Node B receive)

734 MHz – 740 MHz: Down-link (Node B transmit, UE receive)

C Block:
710 MHz – 716 MHz: Up-link (UE transmit, Node B receive)

740 MHz – 746 MHz: Down-link (Node B transmit, UE receive)

NOTE 2:
In these blocks the conventional duplexing is used with the Node-B transmitting in the upper frequency blocks as this should mitigate interference with base stations in the Upper 700 MHz band.

NOTE 3:
GSM specifications used a reversed duplexing direction in the Lower 700 MHz band (GSM 710 band) and this should be corrected in the GSM specifications.
15.2
UMTS 1500 MHz UID_350034
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-070078
	WID on UMTS1500

	Impacted Specifications

	TR 25.942
	Radio Frequency (RF) system scenarios

	TS 25.101
	User Equipment (UE) radio transmission and reception (FDD)

	TS 25.104
	Base Station (BS) radio transmission and reception (FDD)

	TS 25.133
	Requirements for support of radio resource management (FDD)

	TS 25.141
	Base Station (BS) conformance testing (FDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.307
	Requirements on User Equipments (UEs) supporting a release-independent frequency band

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 34.121
	Terminal conformance specification, Radio transmission and reception (FDD)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
eAccess, Fujitsu, Mitsubishi, NEC, NTT DoCoMo, Panasonic, Softbank Mobile.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	350034
	UMTS 1500 MHz
	R4
	RP-070078
	RP-070526
	25.101, 25.104, 25.133, 25.141, 25.331, 25.942, 25.306, 25.307, 34.121

A WG has been established under the national Information and Communications council in Japan to consider the technical condition of the frequency re-arrangement in 1500 MHz band in order to enhance frequency efficiency.
The study included co-existing studies with the following technologies: PDC system (ARIB standard RCR STD-27), DIGITAL MCA system (ARIB standard RCR STD-32), Radio astronomy systems, and Mobile satellite communication service, taking the frequency reframing plan in Japan into account. Therefore, the proponents believe that there is high possibility that IMT-2000 would be introduced in Japan in this band.

The consideration of the evolution and migration to introduce IMT-2000 in the 1500 MHz band being studied in the WG under the national Information and Communications council in Japan could be used as the basis for this work, which would reduce the effort required within 3GPP.
UMTS 1500 for potential deployment in Japan:
· 1427.9 - 1452.9 MHz: Up-link (UE transmit, Node B receive)

· 1475.9 - 1500.9 MHz: Down-link (Node B transmit, UE receive)
15.3
UMTS 1880 MHz TDD UID_410018
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-080757
	WID on UMTS 1880 MHz TDD

	Impacted Specifications

	TS 25.102
	User Equipment (UE) radio transmission and reception (FDD)

	TS 25.105
	Base Station (BS) radio transmission and reception (TDD)

	TS 25.113
	Base station and repeater electromagnetic compatibility (EMC)

	TS 25.123
	Requirements for support of radio resource management (TDD)

	TS 25.142
	Base Station (BS) conformance testing (TDD)

	TS 25.307
	Requirements on User Equipments (UEs) supporting a release-independent frequency band

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 34.124
	Electromagnetic compatibility (EMC) requirements for mobile terminals and ancillary equipment

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
CATT, China Mobile, RITT, Spreadtrum Communications, TD Tech, ZTE
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	410018
	UMTS 1880 MHz TDD
	R4
	RP-080757
	RP-090044
	25.102, 25.105, 25.113, 25.123, 25.142, 34.124, 25.307

In China the band 1880-1920 MHz was allocated to LCR TDD.
This work specifies 1.28Mcps TDD system operation in the band 1880-1920 MHz.
Status report in RP-090044
15.4
UMTS 2300 MHz TDD LCR UID_380074
Resources:
R4
References
	Document
	Title/Contents

	WID(s)

	RP-071016
	WID on UMTS 2300MHz TDD

	Impacted Specifications

	TS 25.102
	User Equipment (UE) radio transmission and reception (TDD)

	TS 25.105
	Base Station (BS) radio transmission and reception (TDD)

	TS 25.113
	Base station and repeater electromagnetic compatibility (EMC)

	TS 25.123
	Requirements for support of radio resource management (TDD)

	TS 25.142
	Base Station (BS) conformance testing (TDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 34.122
	Terminal conformance specification, Radio transmission and reception (TDD)

	TS 34.124
	Electromagnetic compatibility (EMC) requirements for mobile terminals and ancillary equipment

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
CATT, China Mobile, Huawei, RITT, Spreadtrum Communications, TD-Tech, ZTE.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	380074
	UMTS 2300 MHz TDD LCR
	R4
	RP-071016
	RP-080517
	25.102, 25.105, 25.113, 25.123, 25.142, 34.124, 25.306, 25.331, 34.122

In China the band 2300MHz - 2400MHz had been allocated to TD-SCDMA system and has been introduced in CCSA standard. More recently at WRC 07 this band was allocated to the mobile service on a primary basis and identified for IMT. This band was introduced in the 3GPP specifications for LCR TDD.

This work specifies the 1.28Mcps TDD system operation in the band 2300-2400MHz.
15.5
Further Improved Minimum Performance Requirements for HSDPA UE (FDD) - Two-Branch Interference Cancellation UID_350037
Resources:
R4
References
	Document
	Title/Contents

	WID(s)

	RP-070254
	WID on Further Improved Minimum Performance Requirements for UMTS/HSDPA UE (FDD): Two-Branch Interference Cancellation

	Impacted Specifications

	TS 25.101
	User Equipment (UE) radio transmission and reception (FDD)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
AT&T, Ericsson, Motorola, Tensorcomm
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	350037
	Further Improved Minimum Performance Requirements for HSDPA UE (FDD) - Two-Branch Interference Cancellation
	R4
	RP-070254
	RP-080041
	25.101

RAN#30 approved a study item on improved minimum performance requirements for UMTS/HSDPA UE (FDD). RAN4 has since assessed feasibility of both one-branch and two-branch interference cancellation/mitigation receivers. These receivers attempt to cancel the interference that arises from users operating outside the serving cell.
This type of interference is also referred to as ‘other cell’ interference. In past link level evaluations, this type of interference has been modelled as AWGN, and as such can not be cancelled. The study has developed models for this interference in terms of the number of interfering Node Bs to consider, and their powers relative to the total other cell interference power, the latter ratios referred to as Dominant Interferer Proportion (DIP) ratios. DIP ratios have been defined based on three criteria; median values of the corresponding cumulative density functions, weighted average throughput gain, and field data.

Interference aware receivers (referred to as Type 2i and Type 3i) were defined for Type 2 and Type 3 receivers, respectively. HSDPA throughput gains for the Type 3i receiver were found to be significant for DIP ratios based on the weighted average throughput gain and field data at low geometries. For example, the gains for the DIP ratios based on the weighted average ranged from a factor of 1.2 to 2.05 for QPSK H-SET6 PB3, and from 1.2 to 3.02 for VA30 for network geometries of -3 and 0 dB.
System level studies indicated that a Type 3i receiver provided significant gains in coverage ranging from 20-55% depending upon the channel and user location. In addition, the Type 3i receiver is based upon known and mature signal processing techniques, and thus, the complexity is minimized. With two-branch, equalizer-based receivers already available in today’s marketplace, it appears quite doable to develop a two-branch equalizer with interference cancellation/mitigation capabilities.

Given the above, it was concluded that two-branch interference cancellation receivers are feasible for HSDPA

Type 3i receiver has been used as the reference receiver for defining the new specification values for TS 25.101.

This work improves the link level performance of various HSDPA downlink channels in the presence of other cell interference thereby improving the spectral efficiency of these services.

15.6
CS Voice Service over HSPA UID_370032
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-070765
	WID on CS Voice Service over HSPA

	Impacted Specifications

	TS 25.322
	Radio Link Control (RLC) protocol specification

	TS 25.323
	Packet Data Convergence Protocol (PDCP) specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Nokia, Nokia Siemens Networks, Qualcomm, Orange, Telefonica, Huawei, Telecom Italia, AT&T, Telekom Austria, Vodafone.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	370032
	CS Voice Service over HSPA
	R2
	RP-070823
	RP-070765
	25.323, 25.331, 25.322

	25050
	Conformance Test Aspects – CS Voice Service over HSPA
	R5
	RP-080160
	RP-080542
	34.108, 34.123-1, 34.123-2, 34.123-3

During Rel-7 several improvements for running voice service over HSPA were introduced to boost capacity and reduce battery consumption of the devices. As these improvements are not available for CS domain speech running on DCH, this work enables mapping the CS domain speech on HSPA. This as such could be seen not limited to speech only, but in this work item speech case shall be focused on. This approach also provides benefits to the VCC operation.

The reasons to consider running CS speech over HSPA are:
· use of DCH in a cell could be minimized and thus more power and code resources are available for HSDPA use
· setting up of the CS call could be faster as well as when using HSPA for SRB
· availability of the benefits of the features in the WI Continuous Connectivity for Packet Data Users, including DTX/DRX for devices to save battery and reduce interference

· faster set-up of PS services in parallel to CS speech as HSPA is readily on
This work provides a mechanism to map CS services over HSPA channels instead of traditional DCH and covers:
· RRC signalling to map CS service to HSPA

· how to multiplex RAB sub-flows

· avoid specification impact to MAC layer

· ensure interoperability with protocol layers above the RAN
15.6.1
Conformance Test Aspects – CS Voice Service over HSPA UID_25050
Resources:
R5

	UID
	Title
	WID
	SR
	TS-TR

	25050
	Conformance Test Aspects – CS Voice Service over HSPA
	RP-080160
	RP-080542
	34.108, 34.123-1, 34.123-2, 34.123-3

15.7
Performance requirements for 15 code reception with 16QAM/QPSK (FDD) UID_370033
Resources:
R4
References
	Document
	Title/Contents

	WID(s)

	RP-070745
	WID on Performance requirements for 15 code reception with 16QAM/QPSK (FDD)

	Impacted Specifications

	TS 25.101
	User Equipment (UE) radio transmission and reception (FDD)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Vodafone, Ericsson, Huawei, Interdigital, Nokia, Nokia Siemens Networks, Orange, Qualcomm, Telecom Italia
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	370033
	Performance requirements for 15 code reception with 16QAM/QPSK (FDD)
	R4
	RP-070745
	RP-080043
	25.101

	400055
	Conformance Test Aspects – Performance requirements for 15 code reception with 16QAM/QPSK (FDD)
	R5
	RP-080311
	RP-080818
	34.121-1, 34.121-2

It is important for operators to be able to maximise spectrum efficiency in their UMTS networks. Recently 64QAM demodulation requirements with 15 code reception for HSDPA have been progressed in RAN4 with the aim to improve peak rates but also provide some gains in spectrum efficiency.

Since Rel-5 there have been discussions on whether HSDPA demodulation requirements for 15 code reception with 16QAM and QPSK are needed (until Rel-7 this has only been applicable for category 9/10 UEs). Until now it was felt that the use of such a configuration in the UE may be a rare use case, and the work was never completed in 3GPP.

However, on completing the 64QAM and MIMO work item in Rel-7, there is now a gap in demodulation performance requirements between QPSK with 10 codes, 16QAM with 10 codes, and 64QAM with 15 codes. Adding performance requirements for QPSK and 16QAM HSDPA reception with 15 codes allows operators to guarantee that they can maximize the spectrum efficiency performance in their networks by maximizing throughputs particularly in the case when the UE is not in conditions suitable for 64QAM reception. In addition, this allows UEs not supporting 64QAM or MIMO to have the capability to maximize their potential throughput in the cell.

This work introduces performance requirements for QPSK and 16QAM with 15 codes for the HSDPA UE categories 9, 10 and 13 to 16 based on the same reference receiver assumptions as used to derive the enhanced performance requirements Type 2 and Type 3 in Rel-6 and Rel-7 (i.e. LMMSE chip level equalizer with one and two antenna ports). No specific UE implementation is mandated by these enhanced HSDPA requirements.
Status report in RP-080043
15.7.1
Conformance Test Aspects – Performance requirements for 15 code reception with 16QAM/QPSK (FDD) UID_400055
Resources:
R5

	UID
	Title
	WID
	SR
	TS-TR

	400055
	Conformance Test Aspects – Performance requirements for 15 code reception with 16QAM/QPSK (FDD)
	RP-080311
	RP-080818
	34.121-1, 34.121-2

16
RAN improvements UID_370035
Resources:
RP
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report

	370035
	Rel-8 RAN improvements
	RP
	-
	-

	360013
	Combination of 64QAM and MIMO for HSDPA (FDD)
	R1
	RP-070500
	RP-080518

	410020
	Conformance Test Aspects – Combination of 64QAM and MIMO for HSDPA (FDD)
	R5
	RP-080759
	RP-091058

	370036
	Improved L2 for uplink
	R2
	RP-070717
	RP-080265

	400056
	Conformance Test Aspects – Improved L2 for uplink
	R5
	RP-080606
	RP-090712

	440010
	Conformance Test Aspects – 1.28 Mcps TDD Improved L2 support for high data rates
	R5
	RP-090491
	RP-100486

	370037
	Enhanced Uplink for CELL_FACH State in FDD
	R2
	RP-070677
	RP-080804

	430024
	Conformance Test Aspects – Enhanced Uplink for CELL_FACH State in FDD
	R5
	RP-090152
	RP-100483

	370038
	Enhanced UE DRX for FDD
	R2
	RP-070679
	RP-080520

	370039
	Enhancements for SRNS Relocation Procedure
	R3
	RP-070759
	RP-080521

	370040
	Enhancements for FDD HSPA Evolution
	R3,R2
	RP-080830
	RP-080805

	380075
	64QAM for 1.28 Mcps TDD HSDPA
	R1
	RP-070924
	RP-080806

	400057
	Conformance Test Aspects – 64QAM for 1.28 Mcps TDD HSDPA
	R5
	RP-080334
	RP-090415

	380076
	Enhanced CELL_FACH state in 1.28 Mcps TDD
	R2
	RP-071038
	RP-080807

	440009
	Conformance Test Aspects – Enhanced CELL_FACH State in LCR TDD
	R5
	RP-090490
	RP-100484

	390028
	Continuous Connectivity for packet data users for 1.28 Mcps TDD
	R1
	RP-080085
	RP-090394

	450024
	Conformance Test Aspects – Continuous Connectivity for packet data users for 1.28 Mcps TDD
	R5
	RP-090751
	RP-100490

	390029
	HSPA VoIP to WCDMA/GSM CS continuity
	R2
	RP-080749
	RP-090050

	390030
	HS-DSCH Serving Cell Change Enhancements
	R2
	RP-080227
	RP-080811

	450026
	Conformance Test Aspects – HS-DSCH Serving Cell Change Enhancements
	R5
	RP-090756
	RP-100077

	400050
	MIMO for 1.28 Mcps TDD
	R1,R4
	RP-080485
	RP-090313

	450025
	Conformance Test Aspects – MIMO for 1.28 Mcps TDD
	R5
	RP-100120
	RP-100660

	400052
	Dual-Cell HSDPA operation on adjacent carriers
	R1,R4
	RP-080490
	RP-080814

	420015
	Conformance Test Aspects – Dual-Cell HSDPA operation on adjacent carriers
	R5
	RP-080996
	RP-100479

	430028
	Conformance Test Aspects – Receiver Type3i
	R5
	RP-090010
	RP-091066

16.1
Combination of 64QAM and MIMO for HSDPA (FDD) UID_360013
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-070500
	WID on Combination of 64QAM and MIMO for HSDPA (FDD)

	Impacted Specifications

	TS 25.101
	User Equipment (UE) radio transmission and reception (FDD)

	TS 25.104
	Base Station (BS) radio transmission and reception (FDD)

	TS 25.141
	Base Station (BS) conformance testing (FDD)

	TS 25.211
	Physical channels and mapping of transport channels onto physical channels (FDD)

	TS 25.212
	Multiplexing and channel coding (FDD)

	TS 25.213
	Spreading and modulation (FDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.308
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application(RNSAP) signalling

	TS 25.425
	UTRAN Iur interface user plane protocols for Common Transport Channel data stream

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	TS 25.435
	UTRAN Iub interface use plane protocols for Common Transport Channel data streams

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
AT&T, Ericsson, 3, Qualcomm, TeliaSonera, Telecom Italia
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	360013
	Combination of 64QAM and MIMO for HSDPA (FDD)
	R1
	RP-070500
	RP-080518
	25.308, 25.211, 25.212, 25.213, 25.306, 25.331, 25.433, 25.435, 25.423, 25.425, 25.101, 25.104, 25.141

	410020
	Conformance Test Aspects – Combination of 64QAM and MIMO for HSDPA (FDD)
	R5
	RP-080759
	RP-091058
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2

64QAM use in the downlink is an attractive complement to multi-antenna techniques (MIMO) in the downlink, e.g. in scenarios where deployment of MIMO is not possible.
The combination of 64QAM and MIMO allows for further increased user throughput in favourable radio conditions such as in well tuned outdoor systems or indoor system solutions (cells with isolation).

This work provides support of 64QAM as a downlink modulation scheme for HSDPA in FDD in combination with MIMO for Type II/III UEs, building upon provisions taken together with the introduction of 64QAM support.
This specification includes:

· L1 aspects of 64QAM combined with MIMO

· L2/L3 aspects of 64QAM combined with MIMO

· Iub/Iur support for 64QAM combined with MIMO

· BS and UE requirements for 64QAM combined with MIMO for an agreed set of radio conditions/environments.

· Requirement set point to take the BTS impairments into account

16.1.1
Conformance Test Aspects – Combination of 64QAM and MIMO for HSDPA (FDD) UID_410020
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	410020
	Conformance Test Aspects – Combination of 64QAM and MIMO for HSDPA (FDD)
	R5
	RP-080759
	RP-091058
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2

16.2
Improved L2 for uplink UID_370036
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-070717
	WID on Improved L2 for uplink

	Impacted Specifications

	TS 25.319
	Enhanced Uplink, Overall description; stage 2

	TS 25.301
	Radio Interface Protocol Architecture

	TS 25.306
	UE Radio Access capabilities

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.322
	Radio Link Control (RLC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	TS 25.435
	UTRAN Iub interface use plane protocols for Common Transport Channel data streams

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application(RNSAP) signalling

	TS 25.425
	UTRAN Iur interface user plane protocols for Common Transport Channel data streams

	TS 25.427
	UTRAN Iur/Iub interface user plane for DCH data streams

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Ericsson, Nokia Siemens Networks, Nokia, T-Mobile.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	370036
	Improved L2 for uplink
	R2
	RP-070717
	RP-080265
	25.319, 25.301, 25.306, 25.321, 25.331, 25.433, 25.435, 25.423, 25.425, 25.427

	400056
	Conformance Test Aspects – Improved L2 for uplink
	R5
	RP-080606
	RP-090712
	34.108, 34.123-1, 34.123-2, 34.123-3

	440010
	Conformance Test Aspects – 1.28 Mcps TDD Improved L2 support for high data rates
	R5
	RP-090491
	RP-100486
	34.108, 34.123-1, 34.123-2, 34.123-3

Work linked to UID_370037 Enhanced Uplink for CELL_FACH State in FDD.

Rel-7 Work Item “Improved L2 support for high data rates” achieved the targeted results of having link layer support for high data rates in downlink, a single DL L2 evolution for all performance enhancements and a smooth transition between old and new DL protocol formats. Flexible RLC PDU sizes and MAC segmentation in downlink were introduced in order to reach high data rates and reduce protocol overhead and padding.

The link layer enhancements in the uplink were not covered in Rel-7.

Analogous to downlink, the RLC protocol with fixed PDU size cannot efficiently support high uplink data rates. Large PDUs allow for higher peak-rates, but it can create problems at the cell border when the UE is power-limited.

In addition to supporting high data rates efficiently, flexible RLC PDU sizes allow reduced header overhead and padding. In addition, the flexible RLC PDU sizes allow less PDUs to be transmitted in a TTI, leading to reduced processing load in the terminals and the network equipment.

Support of enhanced CELL_FACH, CELL_PCH and URA_PCH state was included in the L2 DL improvements. Similarly for the uplink the enhanced protocol should support seamless state transitions between CELL_DCH, CELL_FACH, CELL_PCH and URA_PCH. This however may be dependent on potential enhancements to the CELL_FACH UL data transmission.

In addition MAC segmentation reduced the reduces residual HARQ error rate for high data rates and allows efficient operation at power limited scenarios.

Therefore it would be beneficial to adopt future proof solutions that provide support for flexible RLC PDU sizes and MAC segmentation in uplink. The uplink protocol should also provide a single L2 evolution for all performance enhancements.

In order to facilitate easy deployment of the enhanced protocols, as well as backward compatibility, the methods to enhance transition between old and new PDU formats should be evaluated.

This work provides a solution for link layer protocols in the uplink for Rel-8, which

· introduces support for flexible RLC PDU sizes

· introduces support for MAC segmentation

· allows smooth transition between old and new protocol formats

· supports seamless state transitions between CELL_DCH, CELL_FACH, CELL_PCH and URA_PCH (dependent on potential enhancements to the CELL_FACH UL transmission)

16.2.1
Conformance Test Aspects – Improved L2 for uplink UID_400056
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	400056
	Conformance Test Aspects – Improved L2 for uplink
	R5
	RP-080606
	RP-090712
	34.108, 34.123-1, 34.123-2, 34.123-3

16.2.2
Conformance Test Aspects – 1.28 Mcps TDD Improved L2 support for high data rates UID_440010
Testing for Rel-7 UID_340039 Improved L2 support for high data rates and Rel-8 UID_370036 Improved L2 for uplink
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_and_TRs

	440010
	Conformance Test Aspects – 1.28 Mcps TDD Improved L2 support for high data rates
	R5
	RP-090491
	RP-100737
	CATT
	RP#49 completed. Testing for Rel-7 UID_340039 Improved L2 support for high data rates and Rel-8 UID_370036 Improved L2 for uplink
	34.108, 34.123-1, 34.123-2, 34.123-3

16.3
Enhanced Uplink for CELL_FACH State in FDD UID_370037
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-070677
	WID on Enhanced Uplink for CELL_FACH State in FDD

	Impacted Specifications

	TS 25.211
	Physical channels and mapping of transport channels onto physical channels (FDD)

	TS 25.214
	Physical layer procedures (FDD)

	TS 25.309
	FDD Enhanced Uplink, Overall description; stage 2

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Nokia Siemens Networks, Nokia, Ericsson, Qualcomm, T-Mobile, Telecom Italia.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	370037
	Enhanced Uplink for CELL_FACH State in FDD
	R2
	RP-070677
	RP-080804
	25.309, 25.211, 25.214, 25.321, 25.331, 25.423, 25.433

	430024
	Conformance Test Aspects – Enhanced Uplink for CELL_FACH State in FDD
	R5
	RP-090152
	RP-100483
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

Work linked to UID_370036 Improved L2 for uplink.
In a modern telecommunication network such as UMTS, the operator aims to offer high Quality of Service to users.
QoS is the collective effect of service performances, which determine the degree of satisfaction of a user of a service.

Under the heading of Quality of Experience (QoE) one of the more noticeable points faced by a user is the apparent set-up delay or channel allocation time for various connections as well as stand-by times of battery-operated devices.

Considerations how common channels can be made more efficient to address cases where the usage of CELL_DCH state is not preferred by the network are motivated by high interest on "always on"- type of services like active VoIP clients, PoC, Push email and VPN connections expected to be used via UTRAN, which introduce relatively frequent but small packets to be transmitted between UE and server.

Work to reduce uplink and downlink signalling delays, to overcome the limitations of 3GPP Rel-99 common transport channels, was continued in Rel-7 with the WI “Enhanced CELL_FACH state in FDD”. Reduced downlink signalling delays and higher downlink bit rate in CELL_FACH, CELL_PCH and CELL_URA states were achieved by introducing downlink optimizations of the radio together with Node B based scheduling using HSPA. However, the benefits of this enhancement are limited by the poor uplink counterpart.

Thus the target to modify non-CELL_DCH state operations to reduce uplink and downlink signalling delays is not fully addressed if not investigating packet optimized radio together with Node B based scheduling also for uplink.
The reasons to improve the uplink common channel RACH can be summarised as ease of initiating the data transmission and frequent need of many always-on applications to transmit keep-alive messages:

· Sending an HTTP request takes roughly 500 bytes and it has been observed that this requires over ten Rel-99 random accesses to transmit a complete HTTP request which is too much to be in any way practical and a transition to CELL_DCH is needed. However, moving the UE to the CELL_DCH state before sending any uplink messages introduces significant delay before the actual data download can start.

· A typical VoIP application keep-alive message from the application to the network indicating the server that the application is ready to receive calls is too large to fit on a RACH message easily triggering a state transition to CELL_DCH.
This is bad for the UE power consumption and is very inefficient for the network resource handling.

This work provides the necessary modifications to random access in the 3GPP specifications by:

· Reducing the latency of user and control plane in the IDLE mode, CELL_FACH, Cell_PCH and URA_PCH state
· Increasing the available peak rate for UEs in CELL_FACH state by direct HSUPA access in CELL_FACH state

· Reducing state transition delay from CELL_FACH, CELL_PCH and URA_PCH state to CELL_DCH state

Complexity and backward compatibility were considered as well.

16.3.1
Conformance Test Aspects – Enhanced Uplink for CELL_FACH State in FDD UID_430024
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	430024
	Conformance Test Aspects – Enhanced Uplink for CELL_FACH State in FDD
	R5
	RP-090152
	RP-100483
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

16.4
Enhanced UE Discontinuous Reception (DRX) for FDD UID_370038
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-070679
	WID on Enhanced UE DRX for FDD

	Impacted Specifications

	TS 25.306
	UE Radio Access capabilities

	TS 25.308
	High Speed Downlink Packet Access (HSDPA)

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application(RNSAP) signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Nokia, Nokia Siemens Networks, Qualcomm, LG Electronics, Philips, NXP.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	370038
	Enhanced UE Discontinuous Reception (DRX) for FDD
	R2
	RP-070679
	RP-080520
	25.306, 25.308, 25.321, 25.331, 25.423

Rel-7 work item "Continuous connectivity for packet data users" UID_20046 (or "Continuous Packet Connectivity"), enhanced the efficiency of radio links when not actively transmitting data in either direction.
This Rel-7 efficiency enhancement can be seen both in the system capacity as well in the UE battery consumption.

Rel-7 did not completely covered the support for frequent transmission of small packets due to IP applications keeping their connection alive by periodically sending a message to the network. Despite this type of application being considered in the WI on Enhanced CELL_FACH, where such packets lead to the UE moving to CELL_FACH state and later being explicitly moved back to the CELL/URA_PCH state, there was little consideration of the actual continuous reception activity in CELL_FACH when the packet exchange is rather infrequent. This causes unnecessary receiver activity before the UE can be moved away form the CELL_FACH state, which leads to reduced UE battery life.
In addition, the signalling load is also further increased if the UE is kept in CELL_FACH for shorter periods.
Therefore, minimizing the signalling needed to move the UE from CELL_FACH state was also considered.

Rel-7 didn't fully covered also taking to limits the discontinuous reception opportunities for the CELL_DCH state.
Rel-7 provides a single DRX cycle that is activated if there is no data transmission to the UE over a given period.
But having just a single DRX cycle does not allow the system to use anything more than very conservatively set DRX cycle lengths.

This work provides enhanced power saving mechanisms for UE and reduces the state transition related signalling load by introducing support for:
· discontinuous reception scheme for CELL_FACH state

· efficient state transition from CELL_FACH to CELL/URA_PCH state

· enhanced DRX method to CELL_DCH state in addition to the one provided in Rel-7.
Complexity and backward compatibility were considered as well.
16.5
Enhancements for Serving Radio Network Subsystem (SRNS) Relocation Procedure UID_370039
Resources:
R3
References
	Document
	Title/Contents

	WID(s)

	RP-070759
	WID on Enhancements for SRNS Relocation Procedure

	Impacted Specifications

	TS 25.133
	Requirements for support of radio resource management (FDD)

	TS 25.214
	Physical layer procedures (FDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.308
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Nokia, Nokia Siemens Networks, 3, Huawei, Telecom Italia, Vodafone, T-Mobile.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	370039
	Enhancements for Serving Radio Network Subsystem (SRNS) Relocation Procedure
	R3
	RP-070759
	RP-080521
	25.306, 25.308, 25.321, 25.331, 25.423, 25.433, 25.214, 25.133

Work linked to UID_370040 Enhancements for FDD HSPA Evolution.
Rel-7 Study “Scope of future FDD HSPA Evolution” TR 25.999 [High Speed Packet Access (HSPA) evolution; Frequency Division Duplex (FDD)] mainly focussed on a deployment scenario compliant with Rel-7 architecture, and resulted in introducing protocol support for this scenario where RNC functionality is merged with the NodeB.
Some functions for this scenario were introduced in Rel-7 during this study phase.
Rel-7 didn't completed the mobility improvement in the above scenario where SRNS Relocation happens more frequently.

This work improves the SRNS Relocation procedure such that delay and signalling and processing load are reduced.

Special attention was paid to interworking aspects with previous versions of the affected protocol specifications.

Status report in RP-080521

16.6
Enhancements for FDD HSPA Evolution UID_370040
Resources:
R3,R2
References
	Document
	Title/Contents

	WID(s)

	RP-080830
	WID on Enhancements for FDD HSPA Evolution

	Impacted Specifications

	TS 25.301
	Radio Protocol Interface Architecture

	TS 25.346
	Introduction of the Multimedia Broadcast Multicast Service (MBMS) in the Radio Access Network (RAN)

	TS 25.401
	UTRAN overall description

	TS 25.413
	UTRAN Iu interface RANAP signalling

	TS 25.420
	UTRAN Iur interface general aspects and principles

	TS 25.423
	UTRAN Iur interface RNSAP signalling

	TS 25.427
	UTRAN Iur/Iub interface user plane protocol for DCH data streams

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	New Dedicated Specifications/Reports

	TS 25.446
	MBMS synchronisation protocol (SYNC)

Supporting Companies:
Nokia, Nokia Siemens Networks, 3, Vodafone, T-Mobile, Telecom Italia, Huawei.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	370040
	Enhancements for FDD HSPA Evolution
	R3,R2
	RP-080830
	RP-080805
	25.401, 25.413, 25.420, 25.423, 25.427, 25.433, 25.446, 25.301, 25.346

This work is linked to Rel-7 Study "Scope of future FDD HSPA Evolution" TR 25.999 [High Speed Packet Access (HSPA) evolution; Frequency Division Duplex (FDD)].
TR 25.999 mainly focussed on a deployment scenario compliant with Rel-7 architecture, and resulted in introducing protocol support for this scenario where RNC functionality is merged with the NodeB.
Some functions for this scenario were introduced in Rel-7 during this study phase.

This work improves the support of a deployment scenario where RNC functionality is merged with the NodeB and provides enhancements in the areas of MBMS and RRM by:
· further RRM optimizations
· improved support of MBMS
16.7
64QAM for 1.28 Mcps TDD HSDPA UID_380075
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-070924
	WID on 64QAM for 1.28Mcps TDD HSDPA

	Impacted Specifications

	TS 25.102
	User Equipment (UE) radio transmission and reception (TDD)

	TS 25.105
	Base Station (BS) radio transmission and reception (TDD)

	TS 25.123
	Requirements for support of radio resource management (TDD)

	TS 25.142
	Base Station (BS) conformance testing (TDD)

	TS 25.201
	Physical layer - general description

	TS 25.221
	Physical channels and mapping of transport channels onto physical channels (TDD)

	TS 25.222
	Multiplexing and channel coding (TDD)

	TS 25.223
	Spreading and modulation (TDD)

	TS 25.224
	Physical layer procedures (TDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.308
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
RITT, CATT, TD-TECH, Spreadtrum Communications.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	380075
	64QAM for 1.28 Mcps TDD HSDPA
	R1
	RP-070924
	RP-080806
	25.102, 25.105, 25.123, 25.142, 25.201, 25.221, 25.222, 25.223, 25.224, 25.306, 25.308, 25.321, 25.331, 25.423, 25.433

	400057
	Conformance Test Aspects – 64QAM for 1.28 Mcps TDD HSDPA
	R5
	RP-080334
	RP-090415
	34.108, 34.122, 34.123-1, 34.123-2, 34.123-3

This work is linked to Rel-8 Study on Scope of future HSPA Evolution for 1.28 Mcps TDD (UID_370041) TR 25.824 (Scope of HighSpeed Packet Access (HSPA) Evolution for 1.28Mcps TDD).
The use of 64QAM in the downlink is an attractive complement to multi-antenna techniques (MIMO) in the downlink, e.g. in scenarios where deployment of MIMO is not possible.

TR 25.824 shows significant gains provided by 64QAM in scenarios where users can benefit in terms of increased throughput from favourable radio conditions such as in indoor system solutions or well tuned outdoor systems.
This work adds support of 64QAM as a downlink modulation scheme for HSDPA in TDD including specification of:

· L1 aspects of 64QAM

· L2/L3 aspects of 64QAM

· Iub/Iur support for 64QAM

· BS and UE requirements for 64QAM for an agreed set of radio conditions/environments.

· Requirement set point to take the BTS impairments into account

16.7.1
Conformance Test Aspects – 64QAM for 1.28 Mcps TDD HSDPA UID_400057
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	400057
	Conformance Test Aspects – 64QAM for 1.28 Mcps TDD HSDPA
	R5
	RP-080334
	RP-090415
	34.108, 34.122, 34.123-1, 34.123-2, 34.123-3

16.8
Enhanced CELL_FACH state in 1.28 Mcps TDD UID_380076
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-071038
	WID on Enhanced CELL_FACH state in 1.28 Mcps TDD

	Impacted Specifications

	TS 25.123
	Requirements for support of radio resource management (TDD)

	TS 25.221
	Physical channels and mapping of transport channels onto physical channels (TDD)

	TS 25.222
	Multiplexing and channel coding (TDD)

	TS 25.224
	Physical Layer Procedures

	TS 25.301
	Radio interface protocol architecture

	TS 25.302
	Services provided by the physical layer

	TS 25.304
	User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode

	TS 25.306
	UE Radio Access capabilities

	TS 25.308
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application(RNSAP) signalling

	TS 25.425
	UTRAN Iur interface user plane protocols for Common Transport Channel data streams

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	TS 25.435
	UTRAN Iub interface use plane protocols for Common Transport Channel data streams

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
ZTE, RITT, CATT, TD-TECH, Spreadtrum Communications.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	380076
	Enhanced CELL_FACH state in 1.28 Mcps TDD
	R2
	RP-071038
	RP-080807
	25.123, 25.221, 25.222, 25.224, 25.301, 25.302, 25.304, 25.306, 25.308, 25.319, 25.321, 25.331, 25.401, 25.423, 25.425, 25.433, 25.435

This work is linked to:
· Scope of future HSPA Evolution for 1.28Mcps TDD
· Improved L2 for uplink
· Enhanced CELL_FACH state in FDD
· Enhanced Uplink for CELL_FACH State in FDD
· Improved L2 support for high data rates

Rel-8 Study TR 25.824 (Scope of High Speed Packet Access (HSPA) Evolution for 1.28 Mcps TDD) focused on improving the capability and performance of HSPA-based radio networks. Enhancing CELL_FACH state was one of the subjects investigated during this study.
Delay in set up or channel allocation is one important measure of Quality of Service experienced by the subscriber.
TR 25.815 shows that the setup delays on PS and CS domain can be significantly reduced by using HSPA for SRBs. Thus, signalling latency when SRBs are mapped on HSPA can meet the target requirements of Rel-7.

In current CELL_FACH state in 1.28Mcps TDD, the signalling delay on FACH and RACH can be seen as one bottle neck compared to signalling speed on HSPA. This can be identified by some "always on" type IMS services, where the UE is typically kept in CELL/URA_PCH state and normally moved to CELL_DCH when DL/UL user plane is activated. The enhancement on signalling bit rates in CELL_FACH state can reduce the signalling delay experienced by the RRC messages when transiting to CELL_DCH.

This work improves the CELL_FACH state by:

· increasing the available peak rate for UEs in CELL_FACH state by utilising HSPA in CELL_FACH state
· reducing the latency of user and control plane in the CELL_FACH, CELL_PCH and URA_PCH state by higher data peak rate

· reducing state transition delay from CELL_FACH, CELL_PCH and URA_PCH state to CELL_DCH state

· allowing lower UE power consumption in CELL_FACH state by discontinuous reception

Complexity and backward compatibility were considered.
16.8.1
Conformance Test Aspects – Enhanced CELL_FACH State in LCR TDD UID_440009
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_and_TRs

	440009
	Conformance Test Aspects – Enhanced CELL_FACH State in LCR TDD
	R5
	RP-090490
	RP-100735
	CATT
	RP#49 completed
	34.108, 34.123-1, 34.123-2, 34.123-3

16.9
Continuous Connectivity for packet data users for 1.28Mcps TDD UID_390028
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-080085
	WID on Continuous connectivity for packet data users for 1.28Mcps TDD

	Impacted Specifications

	TS 25.308
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2

	TS 25.319
	Continuous connectivity for packet data users; 1.28Mcps TDD

	New Dedicated Specifications/Reports

	TR 25.929
	Continuous connectivity for packet data users; 1.28Mcps TDD

Supporting Companies:
TD-TECH, RITT, ZTE, CATT, Spreadtrum Communications.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	390028
	Continuous Connectivity for packet data users for 1.28 Mcps TDD
	R1
	RP-080085
	RP-090394
	25.929, 25.308, 25.319

This work is linked to Study TR 25.824 (Scope of High Speed Packet Access (HSPA) Evolution for 1.28 Mcps TDD).
Packet-oriented features like HSDPA and E-DCH in UMTS promote the subscribers’ desire for continuous connectivity, where the user stays connected over a long time span with only occasional active periods of data transmission, and avoiding frequent connection termination and re-establishment with its inherent overhead and delay.
This is the perceived mode a subscriber is used to in fixed broadband networks (e.g. DSL) and a precondition to attract users from fixed broadband networks.

For a high number of users in the cell it can be assumed that many users are not transmitting any user data for some time (e.g. for reading during web browsing or in between packets for periodic packet transmission such as VoIP).
The corresponding overhead control channels and dedicated channels will significantly limit the number of users that can be efficiently supported.
As completely releasing dedicated channels during periods of temporary traffic inactivity would cause considerable delays for re-establishing data transmission and a corresponding bad user perception, this work intends to reduce the impact of control channels while maintaining the DCH state and allowing a much faster reactivation for temporarily inactive users.
This work aims reducing the code consumption (e.g. overhead of physical control channels or related signalling messages) of packet data users for both real-time (e.g. VoIP) and non real-time services (e.g. for users which have temporarily no data transmission in either uplink or downlink).
Packet data users considered here are using only HS-DSCH/E-DCH channels without UL DPCH and DL DPCH.
The aim is to increase the number of packet data users in the UMTS 1.28Mcps TDD system that can be kept efficiently in CELL_DCH state over a longer time period and that can restart transmission after a period of temporary inactivity with a much shorter delay (for example <100 ms) than would be necessary for re-establishment of a new connection.

Another aim is to reduce UE power consumption in CELL_DCH state over a long period by DTX and DRX.

16.9.1
Conformance Test Aspects – Continuous Connectivity for packet data users for 1.28 Mcps TDD UID_450024
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_and_TRs

	450024
	Conformance Test Aspects – Continuous Connectivity for packet data users for 1.28 Mcps TDD
	R5
	RP-090751
	RP-100739
	ZTE
	RP#49 completed
	34.108, 34.123-1, 34.123-2, 34.123-3

16.10
HSPA VoIP to WCDMA/GSM CS continuity UID_390029
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-080749
	WID on HSPA VoIP to WCDMA/GSM CS continuity

	Impacted Specifications

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.413
	UTRAN Iu interface Radio Access Network Application Part (RANAP) signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Qualcomm, Orange, Telefonica, T-Mobile, Huawei, AT&T, Alcatel-Lucent, Nokia, Nokia Siemens Networks, Vodafone.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	390029
	HSPA VoIP to WCDMA/GSM CS continuity
	R2
	RP-080749
	RP-090050
	25.331, 25.413

SP#40 had granted SA2 an exception for any necessary changes to SR-VCC specifications as a consequence of the alignment between SR-VCC and HSPA VoIP to WCDMA/GSM CS continuity (see SA2 Liaison in RP-080609).
TSG RAN was informed about the SA2 solution for the SA request (see S2-086123).
This gave a clear direction for further work as SA2 specifications cover also HSPA for the SR-VCC framework.
Hence RAN2 has developed a compatible solution with SA2 thereby avoiding work on diverging alternatives).

A number of enhancements have been introduced in Rel-7 to optimize VoIP services over HSPA.
Support for VoIP service would not be ubiquitous over an operator’s entire network from day one.
Therefore there is a need for CS voice to provide continuity of service over an entire network.

This work enhances RAN to allow UTRA-VoIP to WCDMA/GSM CS continuity within the SR-VCC framework defined in TS 23.216. This includes:

· RRC procedure allowing a connected mode UE to switch calls from VoIP to WCDMA CS or directly to GSM CS
· RNC relocation procedure allowing the VoIP call to be transferred to a CS call on UMTS or GSM
· Inform the RNC on UE SR-VCC capability
· Specify abnormal cases such as “handover failure, with the UE returning to the old cell”.

16.11
HS-DSCH Serving Cell Change Enhancements UID_390030
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-080227
	WID on HS-DSCH Serving Cell Change Enhancements

	Impacted Specifications

	TS 25.101
	User Equipment (UE) radio transmission and reception (FDD)

	TS 25.104
	Base Station (BS) radio transmission and reception (FDD)

	TS 25.133
	Requirements for support of radio resource management (FDD)

	TS 25.212
	Multiplexing and channel coding (FDD)

	TS 25.214
	Physical layer procedures (FDD)

	TS 25.308
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application(RNSAP) signalling

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Ericsson, Nokia, Nokia Siemens Networks, Qualcomm Europe, 3.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	390030
	HS-DSCH Serving Cell Change Enhancements
	R2
	RP-080227
	RP-080811
	25.101, 25.104, 25.133, 25.212, 25.214, 25.308, 25.321, 25.331, 25.423, 25.433

	450026
	Conformance Test Aspects – HS-DSCH Serving Cell Change Enhancements
	R5
	RP-090756
	RP-100077
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

HSPA related features have originally been proposed, optimized and deployed primarily for best effort data delivery.
A number of features have been introduced in Rel-6 (F-DPCH) and Rel-7 (CPC) to enable efficient support of real-time services, in particular voice services, over the HSPA related channels. In 2005, 3GPP has also evaluated a proposal to enhance the HS-DSCH serving cell change procedure but could not find consensus that the requirements could not be met with the existing procedures.

Since then, the number of HSDPA deployments has increased significantly enabling more extensive analysis of the serving cell change performance based on actual field data rather than theoretical models. The interest in the transmission of voice bearers (including CS voice) over HS channels has also increased significantly in light of the possible capacity gain and power saving potential. Serving cell change (i.e. mobility) reliability is a critical metric when considering mapping of voice bearers over HS-DSCH. On that basis, a study has been started at RAN#38 to review the reliability of the HS-DSCH serving cell change procedure in the context of real-time services and considering the latest HS-DSCH related features and field experience.

Study on HS-PDSCH serving cell change enhancements (UID_380080 that produced no TR), has concluded that the success rate of the serving cell change procedure is compromised in some difficult scenarios and that enhancements of the serving cell change procedure would make sense to help improve success rate in difficult scenarios.

Candidate schemes for enhancement techniques have been presented and initially discussed in RAN1 and RAN2.
These techniques are mostly related to procedures defined by RAN2.
The work specified enhancements to HS-DSCH serving cell change procedure, focusing on modifications needed to:

· Radio protocol procedures and structures

· Iub/Iur protocols

· UE, Base Station and RRM performance requirements
Number of options and impact on UE and network implementations was minimized.

16.11.1
Conformance Test Aspects – HS-DSCH Serving Cell Change Enhancements UID_450026
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	450026
	Conformance Test Aspects – HS-DSCH Serving Cell Change Enhancements
	R5
	RP-090756
	RP-100077
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

16.12
MIMO for 1.28 Mcps TDD UID_400050
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-080485
	WID on MIMO for 1.28Mcps TDD

	Impacted Specifications

	TS 25.201
	Physical layer - general description

	TS 25.102
	User Equipment (UE) radio transmission and reception (TDD)

	TS 25.105
	Base Station (BS) radio transmission and reception (TDD)

	TS 25.142
	Base Station (BS) Conformance Testing (TDD)

	TS 25.221
	Physical channels and mapping of transport channels onto physical channels (TDD)

	TS 25.222
	Multiplexing and channel coding (TDD)

	TS 25.223
	Spreading and modulation (TDD)

	TS 25.224
	Physical layer procedures (TDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.308
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
CATT, RITT, Spreadtrum Communications, TD-TECH, ZTE.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	400050
	MIMO for 1.28 Mcps TDD
	R1,R4
	RP-080485
	RP-090313
	25.201, 25.221, 25.222, 25.223, 25.224, 25.306, 25.308, 25.321, 25.331, 25.423, 25.433, 25.102, 25.105, 25.142

	450025
	Conformance Test Aspects – MIMO for 1.28 Mcps TDD
	R5
	RP-100120
	RP-100660
	34.108, 34.122, 34.123-1, 34.123-2, 34.123-3

This work is linked to Study TR 25.824 (Scope of High Speed Packet Access (HSPA) Evolution for 1.28 Mcps TDD).
The MIMO technique is introduced to improve the downlink performance of HSPA system.

TR 25.824 shows that MIMO offers significant performance gains with acceptable impact to both UE and UTRAN.

This work improves the system capacity and spectral efficiency by increasing the data throughput in the downlink within the existing carrier. This is achieved by means of deploying multiple antennas at both UE and Node B side.
This includes specification of:

· MIMO Physical Layer Aspects

· MIMO Layer 2 and 3 Protocol Aspects
· MIMO UTRAN Iub/Iur Protocol Aspects
· MIMO RF Transmission/Reception, System Performance Requirements and Conformance Testing
16.12.1
Conformance Test Aspects – MIMO for 1.28 Mcps TDD UID_450025
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	450025
	Conformance Test Aspects – MIMO for 1.28 Mcps TDD
	R5
	RP-100120
	RP-100660
	34.108, 34.122, 34.123-1, 34.123-2, 34.123-3

16.13
Dual-Cell HSDPA operation on adjacent carriers UID_400052
Resources:
R1,R4
References
	Document
	Title/Contents

	WID(s)

	RP-080490
	WID on Dual-Cell HSDPA operation on adjacent carriers

	
	

	Impacted Specifications

	TS 25.101
	User Equipment (UE) radio transmission and reception

	TS 25.104
	Base Station (BS) radio transmission and reception

	TS 25.133
	Requirements for support of radio resource management

	TS 25.211
	Physical channels and mapping of transport channels onto physical channels

	TS 25.212
	Multiplexing and channel coding

	TS 25.213
	Spreading and modulation

	TS 25.214
	Physical layer procedures

	TS 25.215
	Physical layer; Measurements

	TS 25.308
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2

	TS 25.321
	Medium Access Control (MAC) protocol specification

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.423
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling

	TS 25.433
	UTRAN Iub interface Node B Application Part (NBAP) signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Ericsson, Qualcomm, Huawei, Alcatel-Lucent, 3, TeliaSonera, Orange, Bouygues Telecom, eMobile Softbank Mobile, Telefonica, Vodafone.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	400052
	Dual-Cell HSDPA operation on adjacent carriers
	R1,R4
	RP-080490
	RP-080814
	25.101, 25.104, 25.133, 25.141, 25.211, 25.212, 25.213, 25.214, 25.215, 25.306, 25.308, 25.321, 25.331, 25.423, 25.433

	420015
	Conformance Test Aspects – Dual-Cell HSDPA operation on adjacent carriers
	R5
	RP-080996
	RP-100479
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

This work was triggered by the UID_390032 Study on Dual-Cell HSDPA (withdrawn TR 25.825 v100).
HSPA features are successfully deployed in many networks. HSPA based mobile internet offerings are very popular and data usage is rapidly increasing.

The peak user throughout has been significantly enhanced as part of Rel-7 (MIMO, Higher Order Modulation). Even better and more consistent user experience across the cell and in particular in the outer cell coverage area is desired.

Deployment of additional network resources, such as a second HSPA carrier, creates an opportunity for network resource pooling as a way to enhance the user experience, in particular when the radio conditions are such that existing techniques (e.g. MIMO) can not be used.

The "Study on Dual-Cell HSDPA operation" revealed feasibility, benefits and complexity of combining network radio resources (i.e. cells on adjacent carriers) to address the operators’ desire for enhanced user experience and enhanced user experience consistency.

This work specifies dual-cell HSDPA operation for the following scenarios:

· dual cell transmission only applies to HSDPA physical channels

· two cells belong to the same Node-B and are on adjacent carriers

· two cells do not use MIMO to serve UEs configured for dual cell operation
· two cells operate in the same frequency band

16.13.1
Conformance Test Aspects – Dual-Cell HSDPA operation on adjacent carriers UID_420015
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	420015
	Conformance Test Aspects – Dual-Cell HSDPA operation on adjacent carriers
	R5
	RP-080996
	RP-100479
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

16.14
Conformance Test Aspects – Receiver Type3i UID_430028
Resources:
R5
	Unique_ID
	Title
	Hyperlink
	Status_Report
	Notes
	TS-TR

	430028
	Conformance Test Aspects – Receiver Type3i
	RP-090010
	RP-091066
	Testing for Receiver Type3i in 25.101 UE radio Tx and Rx FDD
	34.108, 34.121-1, 34.121-2

16.15
3.84 Mcps TDD MBSFN Integrated Mobile Broadcast (MBSFN-DOB) UID_360008
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-081124
	WID on 3.84Mcps TDD MBSFN Integrated Mobile Broadcast

	Impacted Specifications

	TS 25.102
	User Equipment (UE) radio transmission and reception (TDD)

	TS 25.105
	BS radio transmission and reception (TDD) requirements

	TS 25.123
	Requirements for support of radio resource management (TDD)

	TS 25.201
	Physical layer - general description

	TS 25.221
	Physical channels and mapping of transport channels onto physical channels (TDD)

	TS 25.222
	Multiplexing and channel coding (TDD)

	TS 25.223
	Spreading and modulation (TDD)

	TS 25.224
	Physical layer procedures (TDD)

	TS 25.304
	User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode

	TS 25.306
	UE Radio Access capabilities definition

	TS 25.331
	Radio Resource Control (RRC) protocol specification

	TS 25.346
	Introduction of the Multimedia Broadcast Multicast Service (MBMS) in the Radio Access network (RAN); Stage 2

	TS 25.402
	Synchronisation in UTRAN Stage 2

	TS 25.433
	UTRAN Iub interface NBAP signalling

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Ericsson, 3, LG Electronics, Nokia, Nokia Siemens Networks, TeliaSonera, Telecom Italia.
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	360008
	3.84 Mcps TDD MBSFN Integrated Mobile Broadcast
	R1
	RP-081124
	RP-080218
	25.102, 25.105, 25.123, 25.201, 25.221, 25.222, 25.223, 25.224, 25.304, 25.306, 25.331, 25.346, 25.402, 25.433

This work is linked to the Rel-7 work items:
UID_340042
MBMS FDD Physical layer Enhancements

UID_340043
MBMS TDD Physical layer Enhancements

Rel-7 Study on Improvement of the Multimedia Broadcast Multicast Service (MBMS) in UTRAN (UID_20051) assessed in TR 25.905 the possibility of transmitting the MBMS service on all available DL resources using an SFN network with an TDD as well as with an FDD channel structure.
TR 25.905 shows that the attainable data rates using a SFN operation for MBMS can be greatly increased with a minimum impact on the physical channel structure, and thus minimum impact on UE receivers.
In order to take full advantage of the attainable data rates however, higher order modulation and receiver performance supporting MBSFN operation is necessary. To allow a smooth migration for existing UMTS networks towards MBSFN, the MBSFN Integrated Mobile Broadcast (IMB) has been proposed for TDD with a chip rate of 3.84Mcps.

This work includes support for MBSFN IMB 3.84Mcps TDD operation including:

· Configuration of a common primary scrambling code

· Receiver support for suitable equaliser technology, i.e. similar to Type-2 and Type-3
· Handling of delay spread in the UE receiver to support reception of MBSFN IMB that supports the assumed deployment scenario
· Ensuring backwards compatibility with the existing UTRA physical layer architectures in existing spectral assignments (legacy UEs should not camp on a dedicated MBSFN IMB carrier)

· Support for 16QAM on S-CCPCH
· Necessary radio protocol enhancements to support MBSFN IMB operation on a DL only MBSFN carrier

· Minimum UE capabilities related to the support of MBSFN IMB reception and the support of simultaneous services on the unicast carrier

· Iub user and control plane protocols to support MBSFN IMB operation

· UE reception performance requirements for applicable bands for the MBSFN IMB transmission

· BTS requirements for 16QAM transmission on S-CCPCH for applicable bands for the MBSFN IMB transmission

The following conditions apply:

· UE mobility requirements and procedures related to the unicast carrier must be met
· No optimizations are done within this work item for single receiver (one local oscillator) UEs, i.e. MBMS data loss may occur during periods where a single receiver UE is receiving on the unicast carrier
· SFN area is limited to the RNC area
· unicast serving RNC does not need to be aware of a UE receiving transmissions from a MBSFN IMB carrier
16.15.1
Conformance Test Aspects – 3.84 Mcps TDD MBSFN Integrated Mobile Broadcast UID_440008
	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	TSs_and_TRs

	440008
	Conformance Test Aspects – 3.84 Mcps TDD MBSFN Integrated Mobile Broadcast
	R5
	RP-090583
	RP-100070
	34.108, 34.122, 34.123-1, 34.123-2, 34.123-3

17
GERAN Features
17.1
GERAN support for GERAN - 3G Long Term Evolution interworking (GELTE) UID_50583
Resources:
GP

References
	Document
	Title/Contents

	WID(s)

	GP-061757
	WID on GERAN support for GERAN - 3G Long Term Evolution interworking

	Impacted Specifications

	24.008
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3

	43.055
	Radio Access Network; Dual Transfer Mode (DTM); Stage 2

	43.129
	Packet-switched handover for GERAN A/Gb mode; Stage 2

	43.246
	Multimedia Broadcast Multicast Service (MBMS) in the GERAN; Stage 2

	44.018
	Mobile radio interface layer 3 specification; Radio Resource Control (RRC) protocol

	44.060
	General Packet Radio Service (GPRS); Mobile Station (MS) - Base Station System (BSS) interface; Radio Link Control/Medium Access Control (RLC/MAC) protocol

	45.002
	Radio Access Network; Multiplexing and multiple access on the radio path

	45.008
	Radio Access Network; Radio subsystem link control

	45.010
	Radio Access Network; Radio subsystem synchronization

	48.008
	Mobile Switching Centre - Base Station System (MSC-BSS) interface; Layer 3 specification

	48.018
	Base Station System (BSS) - Serving GPRS Support Node (SGSN); BSS GPRS Protocol (BSSGP)

	51.010
	Mobile Station (MS) conformance specification

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Alcatel, Cingular, Ericsson, Huawei, KPN, LG Electronics, Motorola, Nokia, Nortel Networks, Qualcomm, Research In Motion, Siemens, Telecom Italia, TeliaSonera, T-Mobile.
This work is linked to "3G Long term Evolution" UID_25029 and "System Architecture Evolution" UID_320005.
3GPP approved the above WIs for the evolution of 3GPP radio-access technology towards high-data-rate, low-latency and packet-optimized. Requirements for interworking with GERAN networks are captured in RAN TR 25.913 (Requirements for E-UTRA and E-UTRAN) the relevant being:
Co-existence and interworking with 3GPP RATs

The following requirements are applicable to inter-working between E-UTRA and other 3GPP systems:

a) E-UTRAN Terminals supporting also UTRAN and/or GERAN operation should be able to support measurement of, and handover from and to, both 3GPP UTRA and 3GPP GERAN systems correspondingly with acceptable impact on terminal complexity and network performance.

b) E-UTRAN is required to efficiently support inter-RAT measurements with acceptable impact on terminal complexity and network performance, by e.g. providing UE's with measurement opportunities through downlink and uplink scheduling.

c) Interruption time during handover of real-time services between E-UTRAN and UTRAN is less than 300 ms

d) Interruption time during handover of non real-time services between E-UTRAN and UTRAN should be less than 500 ms

e) Interruption time during handover of real-time services between E-UTRAN and GERAN is less than 300 msec

f) Interruption time during handover of non real-time services between E-UTRAN and GERAN should be less than 500 ms

g) Non-active terminals (such as one being in Rel-6 idle mode or CELL_PCH) which support UTRAN and/or GERAN in addition to E-UTRAN shall not need to monitor paging messages only from one of GERAN, UTRA or E-UTRA

h) Interruption time during handover between an E-UTRA broadcast stream and a UTRAN unicast stream providing the same service (e.g. same TV channel) is less than FFS. (Value to be agreed following SA guidance)

i) Interruption time during handover between an E-UTRA broadcast stream and a GERAN unicast stream providing the same service (e.g. same TV channel) is less than FFS. (Value to be agreed following SA guidance)

j) Interruption time during handover between an E-UTRA broadcast stream and a UTRAN broadcast stream providing the same service (e.g. same TV channel) is less than FFS. (Value to be agreed following SA guidance)
The above requirements apply where the GERAN and/or UTRAN networks provide support for E-UTRAN handover.

Reduction in network and terminal complexity and cost by not mandating support for the measurements and handovers to/from GERAN/UTRAN should be considered.

The interruption times above are to be considered as maximum values. These values may be revisited when the overall architecture and the E-UTRA physical layer has been defined in more detail.
This work adds functionality to the GERAN specifications to meet the above requirements. This includes changes to:

· (P)BCCH System Information

· MS capabilities

· Packet Switched handover

· Session continuity

· InterRAT NACC

· MBMS

· Idle Mode measurements and cell (re)selection;

· Connected and GPRS mode MS measurements on LTE, and measurement reporting;

· MS timing aspects of interRAT change.

Based on experience in network deployment

· changes are performed for A/Gb mode only

17.1.1
Testing for GERAN support for GERAN - 3G Long Term Evolution interworking UID_54583 (target Nov 2010)
Resources:
G3new
	Unique_ID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	54583
	Testing for GERAN support for GERAN - 3G Long Term Evolution interworking
	G3new
	26/11/2010
	48%
	GP-061757
	Nokia, Nokia Siemens Networks
	-
	51.010

17.2
U-TDOA Enhancement (GUTEN) UID_50586
Resources:
GP

References
	Document
	Title/Contents

	WID(s)

	GP-070865
	WID on U-TDOA Enhancement

	Impacted Specifications

	TS 45.008
	Radio subsystem link control

	TS 43.059
	Functional Stage 2 Description of Location Services in GERAN

	TS 48.071
	SMLC-BSS interface Layer 3 specification

	New Dedicated Specifications/Reports

Supporting Companies:
TruePosition, T-Mobile USA, Cingular Wireless, SiRF Technology
For E9-1-1 calls, initial positioning is calculated at the beginning of a call. At that time, the MS is transmitting at the maximum power allowed by a BTS. When a mid-call request is received from a Public Safety Answering Point (PSAP) for a location update, the MS operates at a reduced power level in most cases. This results in a typical degradation of 20% for mid-call location accuracy when compared with initial call location accuracy. The goal is to provide the same level of location accuracy performance in mid-call scenarios as is currently provided in the initial call scenarios.

Upon receipt of an Uplink - Time Difference Of Arrival (U-TDOA) Request, the BSC orders the MS to increase power. The resulting interference from the additional power-up is minimal. In current network deployments, the MS typically transmits at the full power allowed by the BTS for approximately 3 seconds at the start of a call, prior to reducing the power level for the remainder of the call via the power control algorithms. This 3-second period accounts for approximately 25% of the total interference of the call, assuming an average call duration of two minutes. The proposed feature would cause the MS to be powered up to the maximum power level allowed by the BTS for about 3 seconds at some point mid-call when the updated location is required. Each location event for a given call would cause a 25% increase in the overall interference contributed by that particular call. E9-1-1 calls account for < 0.1% of all calls.
Even in the case of a location update request for every E-9-1-1 call, the effect on the overall interference would be negligible (<0.025%). For services, a single power-up for a duration of 3 seconds for 1% of all calls would result in an interference increase of ~0.25%.

An alternative implementation would be to have the U-TDOA Response message indicate the timing of the power-up (i.e. frame number). This would reduce the needed power-up time to 1 second, further reducing interference concerns.
The ability to eliminate this loss in call location accuracy through the use of temporary power-up for mid-call locations has been tested and proven effective in field trials.

This technique increases the probability of determining an MS location under circumstances which could cause degradation in location accuracy. An optional capability to increase MS transmit power was added to the U-TDOA location method.

17.3
GAN Enhancements (GANENH) UID_50587
Resources:
GP
References
	Document
	Title/Contents

	WID(s)

	GP-071484
	WID on GAN Enhancements

	GP-071560
	WID on Update to GAN specifications, TS 43.318 and TS 44.318 for GAN Enhancements

	Impacted Specifications

	TS 43.318
	Generic Access Network (GAN); Stage 2

	TS 44.318
	Generic Access Network (GAN); Mobile GAN interface layer 3 specification

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
T-Mobile USA., 3, TeliaSonera, Nokia, Kineto, Alcatel-Lucent, LG Electronics.
Rel-7 GERAN TR 43.902 "Enhanced Generic Access Networks (EGAN) study" showed that all three technical proposals met the objectives of this GAN Enhancement WID, providing enhancement through different approaches.
GERAN found all options in TR 43.902 as feasible but decided to select the Iu-mode as it can be done completely within TSG GERAN and independently of the I-WLAN or SAE work items. The GAN Iu-mode:

· reduces the complexity for delivery of CS and PS services

· reduces the number of functions in the overhead and latency for PS services

· provides good optimization process for future integration
This work adds the GAN Iu-mode to the GAN specifications, TS 43.318 and TS 44.318.

17.3.1
Update TS 51.010 Mobile Station (MS) Conformance Specification for GAN Enhancements UID_53089
Resources:
G3new

References
	Document
	Title/Contents

	WID(s)

	GP-071563
	WID on Update to TS 51.010 Mobile Station (MS) Conformance Specification for GAN Enhancements

	Impacted Specifications

	TS 51.010
	Mobile Station (MS) conformance specification

	New Dedicated Specifications/Reports

	-
	-

17.4
A-interface over IP (AoIP) UID_50591
Resources:
GP,S4,C4,C1,C3
This Feature contains three building blocks as follows:

· GERAN UID_400041
GERAN aspects of AoIP
(AoIP)

· SA4 UID_400042
Media Requirements for CS over IP based User Plane
(AoIP-CSoIP)

· CTx UID_400y24
Core Network Impacts for A-Interface User Plane over IP
(AoIP-CN)

GERAN aspects of AoIP UID_400041
Resources:
GP

References
	Document
	Title/Contents

	WID(s)

	GP-080901
	WID on AoIP (A-interface over IP)

	Impacted Specifications

	TS 48.001
	Base Station System - Mobile-services Switching Centre (BSS - MSC) interface; General aspects

	TS 48.002
	Base Station System - Mobile-services Switching Centre (BSS - MSC) interface; Interface principles

	TS 48.008
	Mobile Switching Centre - Base Station system (MSC-BSS) interface; Layer 3 specification

	TS 48.020
	Rate Adaptation on the Base Station System - Mobile Service Switching Centre (BSS-MSC) Interface

	TS 49.008
	Application of the Base Station System Application Part (BSSAP) on the E-Interface

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
China Mobile, Vodafone, Ericsson, Huawei, ZTE, Alcatel-Lucent, Nokia Siemens Networks, Telecom Italia.
This work was triggered by GERAN Rel-8 TR 43.903 Study on A-interface over IP (AINTIP) UID_50589.

BSS (Base Station System) over IP is a technical trend in wireless network evolution, which can construct high bandwidth efficient networks. BSS over IP consists of Gb interface over IP and A interface over IP.
Gb interface over IP has been specified in Rel-4.
As for the A-interface, only the control plane signalling over IP (SIGTRAN) has been introduced in Rel-7.
TR 43.903 compared different AoIP solutions in terms of related criteria, Phase I (general requirements) and Phase II (technical solutions). This work covers the spin-off AoIP specification activity.

Based on the working assumptions agreed in TR 43.903, one technical option was standardized to meet all the migration deployment scenarios defined during feasibility study.

Media Requirements for CS over IP based User Plane (AoIP-CSoIP) UID_400042
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-080444
	WID on Media Requirements for CS over IP based User Plane (AoIP-CSoIP)

	Impacted Specifications

	TS 26.102
	Mandatory speech codec; Adaptive Multi-Rate (AMR) speech codec; Interface to Iu, Uu and Nb

[specify the Nb framing for GSM_FR and GSM_HR and the RTP Parameters for all NB Codecs]

	TS 26.103
	Speech codec list for GSM and UMTS

[specify the parameters for SDP signalling for 3GPP Codecs]

	TS 26.202
	Speech codec speech processing functions; Adaptive Multi-Rate - Wideband (AMR-WB) speech codec; Interface to Iu, Uu and Nb

[specify the RTP Parameters for AMR-WB]

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Alcatel-Lucent, China Mobile, Ericsson, Huawei, Nokia, Nokia Siemens Networks, Vodafone, Motorola.
AoIP allows removing transcoders from BSS, improving Transcoding-Free Operation (TrFO), maximizing flexibility for MSC-in-Pool networks and optimizing transport efficiency on the User Plane.
This new feature requires changes to A-Interface Control Plane, A-Interface User Plane and MSC-MGW interface.
To support end-to-end TrFO, minor changes were also necessary on the Nc and Nb interfaces.
The Core Network shall support all 3GPP Codec Types (TS 26.103) including GSM_EFR, GSM_FR and GSM_HR.

This new paradigm for User Plane transport via IP and addition of GSM_FR and GSM_HR for transport via the A- and Nc-interfaces required evaluation and definition of RTP profiles, payload formats and RTP parameters.
SA4 ensured that existing RTP Profiles and payload formats are sufficient for the CS speech telephony in 3GPP.
It also prepared input to standardize all missing RTP payload formats in IETF.
SA4 ensured that the User Plane transports on the AoIP-interface and the SIP-I-based Nb-interface are harmonized.
It standardized all RTP parameters for applications on AoIP-interface and Nb-interface controlled by SIP-I-based Nc interface. SA4 standardized the SDP parameters for all 3GPP Codecs for the SIP-I-based Nc-Interface.
It gave guidance to GERAN for the AoIP Control Plane negotiation for RTP parameters.
It standardized the Nb framing for GSM_FR and GSM_HR for the Nb-interface controlled by BICC-based Nc interface.
SA4 investigated issues related to transport of GTT (Global Text Telephony) and the potential need to support the RTP payload format for Text Conversation (IETF RFC 4103).

Core Network Impacts for A-Interface User Plane over IP (AoIP-CN) UID_400024
Resources:
C4,C1,C3
References
	Document
	Title/Contents

	WID(s)

	CP-080278
	WID on Core Network Impacts for A-Interface User Plane over IP

	Impacted Specifications

	TS 23.205
	Bearer-independent circuit-switched core network; Stage 2 - CT4

	TS 23.153
	Out of band transcoder control; Stage 2 - CT4

	TS 23.231
	SIP-I based circuit-switched core network; Stage 2 - CT4

	TS 23.009
	Handover procedures - CT1

	TS 29.232
	Media Gateway Controller (MGC) - Media Gateway (MGW) interface; Stage 3 - CT4

	TS 29.002
	Mobile Application Part (MAP) specification - CT4

	TS 29.007
	General requirements on interworking between the Public Land Mobile Network (PLMN) and the Integrated Services Digital Network (ISDN) or Public Switched Telephone Network (PSTN) - CT3

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Alcatel-Lucent, China Mobile, Ericsson, Huawei, Nokia Siemens Networks, Vodafone.
CT standardized all Core Network Messages and Procedures to support A-interface User Plane over IP and the extension of Transcoder-Free Operation (TrFO/OoBTC) for GSM_EFR, GSM_FR, and GSM_HR.
All telephony, fax and data (CSD, HSCSD) services shall be supported by the Core Network.

CT made standards for SIP-I based Core Network signalling.
The agreed User Plane transport for the SIP-I based Nb-interface is RTP/UDP/IP, like foreseen for AoIP.

17.5
New multicarrier BTS class (MCBTS) UID_51147
Resources:
G1
References
	Document
	Title/Contents

	WID(s)

	GP-071542
	WID on New multicarrier BTS class

	Impacted Specifications

	TS 45.005
	Radio transmission and reception

	TS 45.050
	Background for RF Requirements

	TS 51.021
	Base Station System (BSS) equipment specification; Radio aspects

Supporting Companies:
Alcatel-Lucent, China Mobile, Ericsson, Huawei, TeliaSonera, T-Mobile, Vodafone, ZTE.
Multicarrier transceiver architectures applied to GSM BTSs would allow several (possibly hopping) GSM carriers to be processed by a single transmitter and power amplifier in the downlink and by a single wideband receiver in the uplink. This sharing of hardware resources by several carriers leads to significant cost reductions for the BTS equipment.

Given the recent advances in components technology, these architectures seem more and more feasible, however feasibility is still conditioned by the relaxation of some of the most severe requirements in TS 45.005.
The relaxation of those requirements must be considered with great care, as it might have impacts on operational scenarios, mainly in the case of uncoordinated operation of networks between two (or more) operators.
There are ongoing discussion in TSG GERAN on pros and cons of this relaxation in TS 45.005 and TS 51.021.
The proposed way addressing the remaining concerns is to specify a new class of BTS with relaxed radio requirements. Regulatory restrictions apply to the usage of BTSs of this class at the border of the frequencies allocated to an operator. These restrictions could be based on the geographical area where such BTSs are operating.

This work defines a new BTS class based on relaxed radio requirements to allow multicarrier operations while ensuring that such relaxations cannot impact the performance of existing neighbouring networks. It investigated applicability of multicarrier GERAN BTS and identified the extent of required BTS radio modifications for selected deployment scenarios. Furthermore radio performance requirements for such BTS had been investigated for optimizing system integrity in high capacity deployment scenarios including:
· Extent of and need for possible modifications for TX inter-modulation performance at the BTS;
· Extent of and need for possible modifications for RX blocking performance at the BTS;
· Required modifications related to spurious emissions and switching transients at the BTS;
· Treatment of impacts to neighbour GERAN-based networks with prime consideration of 900MHz, 1800MHz bands
Availability of new technology based Multi-Carrier Power Amplifiers (MCPA) and wideband receiver architectures was included in the investigation.

17.6
Support for Additional Navigation Satellite Systems (ANSS) for LCS UID_38001
Resources:
S1,G2,R2
References
	Document
	Title/Contents

	WID(s)

	GP-080776
	WID on Support for Additional Navigation Satellite Systems (ANSS) for LCS

	Impacted Specifications

	TS 22.071
	Location Services (LCS); Service description; Stage 1 (SA1 CR0077)

	TS 43.059
	Functional stage 2 description of Location Services (LCS) in GERAN

	TS 44.031
	Location Services (LCS); Mobile Station (MS) - Serving Mobile Location Centre (SMLC) Radio Resource LCS Protocol (RRLP)

	TS 44.071
	Location Services (LCS); Mobile radio interface layer 3 LCS specification

	TS 48.031
	Location Services LCS: Serving Mobile Location Centre - Serving Mobile Location Centre (SMLC - SMLC); SMLCPP specification

	TS 49.031
	Location Services (LCS); Base Station System Application Part LCS Extension (BSSAP-LE)

	TS 51.010
	Mobile Station (MS) conformance specification

	RAN2 TS
	25.305, 25.306, 25.331, 25.413, 25.423, 25.433, 25.453
(RAN2 considers performance requirements for Rel-9)

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Qualcomm, AT&T, Ericsson, Spirent, TeleCommunications Systems.
Galileo and Additional Navigation Satellite Systems (GANSS) support was added by Rel-7 work item A-GNSS-GP. Rel-7 GANSS supports only the Galileo navigation satellite system, but allows adding new satellite systems by assigning new GANSS IDs, GANSS Signal IDs and GANSS Time IDs, together with a few ASN.1 extensions to existing assistance data elements. These ANSS multiply the number of satellites and signals available for free open service positioning, and therefore, will increase the service availability, user experience and accuracy of LCS.
In particular, accuracy, yield and time to first fix will be improved in indoor and dense urban areas, where navigation satellite signals normally exhibit blocking, attenuation and multipath effects.
Higher accuracy is achieved in rural and suburban areas, where high yield and good accuracy are normally possible.

Signal In Space Interface Control Documents (SIS ICD) of the these satellite navigation systems are all freely available:

· Modernized GPS: IS-GPS-200, IS-GPS-705, IS-GPS-800 http://www.losangeles.af.mil/library/factsheets/factsheet.asp?id=9364
· SBAS http://www.faa.gov/about/office_org/headquarters_offices/ato/service_units/techops/navservices/gnss/library/documents/
· QZSS http://qzss.jaxa.jp/is-qzss/IS-QZSS_10_E.pdf
· GLONASS http://www.glonass-ianc.rsa.ru/i/glonass/ICD02_e.pdf
This work adds support for ANSS by defining new GANSS IDs for the following navigation satellite systems:

· Modernized GPS;

· SBAS (Satellite Based Augmentation Systems; limited to EGNOS, WAAS, GAGAN, MSAS);

· QZSS (Quasi Zenith Satellite System);

· GLONASS.

Extensions to existing GANSS assistance data elements, where required, shall allow to natively support these ANSS (and their hybrid use) using GERAN signalling.

17.7
Conformance testing for the Latency Reductions feature (CTLATRED) UID_51149
Resources:
G1, G3new

References
	Document
	Title/Contents

	WID(s)

	GP-080367
	WID on Conformance testing for the Latency Reductions feature

	GP-080368
	WID on MS conformance testing for the Latency Reductions feature

	GP-080369
	WID on BTS conformance testing for the Latency Reductions feature

	Impacted Specifications

	TS 51.010
	Mobile Station (MS) conformance specification - G3new

	TS 51.021
	Base Station System (BSS) equipment specification; Radio aspects - G1

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Huawei, InterDigital Communications, LG Electronics, Nokia, Research in Motion, Rodhe & Schwarz, Ericsson, T-Mobile International, Vodafone.
This work adds test cases to TS 51.010 and TS 51.021 for GERAN Rel-7 Latency Reductions (LATRED) UID_50582.
17.8
MS conformance testing of changes introduced by WI "Support of Packet-switched Handover for GERAN A/Gb mode" (PSHCT-MStest) UID_53091
Resources:
G3new
References
	Document
	Title/Contents

	WID(s)

	GP-080411
	WID on Mobile Station conformance testing of Packet-switched Handover

	Impacted Specifications

	TS 51.010
	Mobile Station (MS) conformance specification

	New Dedicated Specifications/Reports

	-
	-

Supporting Companies:
Rohde & Schwarz, Qualcomm, Ericsson, Nokia, Motorola
This work provides MS testing for Rel-6 Support of PS Handover for GERAN A/Gb mode (SPSHAGB) UID_50559.
18
SA1 Studies
18.1
Study on Customised Alerting Tone (FS_CAT) Requirements UID_7026
Resources:
S1

References
	Document
	Title/Contents

	WID(s)

	SP-060474
	SID on Study of Customised Alerting Tone (CAT) Requirements

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.982
	Study of Customised Alerting Tone (CAT) requirements

Supporting Companies:
China Mobile, Ericsson, Siemens, Huawei, NEC, Comverse, Lucent.
The Customized Alerting Tone (CAT) service is an operator-specific service by which an operator enables the subscriber to customize the alerting tone which is played to the calling party. CAT service should not negatively affect the conversation between calling and called parties. The caller can experience favourite songs, multi-media clips or other CAT instead of the traditional ringing tones.

As there are many methods to realize the basic functions of CAT, standardization was needed especially for roaming support. Obviously, CAT should be available in spite of the called party's roaming status. Interoperability between different vendors and interoperability between different Public Land Mobile Networks (PLMNs) are required. Furthermore, more and more additional features of CAT are expected by the subscribers, e.g. a user may be able to easily subscribe to the same alerting tone at the same time as he is hearing it by for instance pressing a key.

Currently, most of the CAT mechanisms cannot support roaming scenarios perfectly and some lack scalability.

This work studied the CAT requirements to be standardized e.g.:
· Users can access and choose the alerting tones with more facility, e.g. the caller can easily subscribe to a called party's alerting tone by pressing a key. Digital Rights Management (DRM) issues should be covered in order to make sure that copyrights are not infringed.

· When calling a user of another PLMN, the caller can still hear the alerting tone set by the called party.

· When roaming to another PLMN, the caller can still hear the alerting tone set by the called party.

· The caller can experience the alerting tone set by the called party who is roaming to another PLMN.

· Interactions with: PS services, Supplementary Services, IMS Multimedia Telephony Service, Charging Services and the Generic User Profile (GUP).
TR 22.982 conclusions

· studied requirements and potential new capabilities in 3GPP that need to be standardized for the CAT service, especially additional features for roaming and interoperability support;
· specified the requirements for CAT service in CS and PS domains;
· Voice services were the main focus, but CAT for IMS Multimedia Telephony Service and supplementary services was also considered;
Genealogy of this spec:

	antecedent(s)
	this spec
	descendant(s)

	(no antecedents)
	22.982
	22.182

Spin-off Rel-8 Feature Customized Alerting Tone (CAT) Service UID_340029.
18.2
Study on Facilitating Machine to Machine Communication in GSM and UMTS (FS_M2M) UID_7027
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-050527
	SID on Facilitating Machine to Machine Communication in GSM and UMTS (M2M)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.868
	Study on Facilitating Machine to Machine Communication in 3GPP Systems

Supporting Companies:
Siemens, Vodafone, Orange, China Mobile, Rogers Wireless, T-Mobile
Machine to Machine (M2M) communication is seen as a form of data communication between entities that do not necessarily need human interaction. It is different to current communication models as it involves:

· new or different market scenarios;

· a potentially very large number of communicating entities (terminals);
· to a large extend little traffic per equipment;
An example for M2M communication is a service which permanently checks the integrity and safety of a vehicle and reports problems to the garage service.

The role of M2M in the GSM/UMTS business is still limited, but a big potential growth in the 3GPP system is foreseen. The two major limiting factors are the costs for the operator and handling of M2M by both, the end-user and operator. M2M communication may become more relevant in future as:
· M2M in GSM/UMTS is a future growth sector in particular in mature markets;

· The ubiquitous coverage of mobile networks is one main enabler;
· Enhancement of the 3GPP standard could be a stimulator, as business could be addressed more cost efficiently.

Regarding the handling of M2M for the user and the operator the underlying mechanisms for handling subscriptions, subscriber data, numbering issues, etc. were studied. Requirements for M2M communication have been collected.

Lean and simple design as well as efficient use of resources (e.g. air interface and signalling resources) were major objectives. Special consideration was put on the following areas for optimization:

· Charging mechanisms (e.g. simplify charging in relation to M2M purposes);
· Addressing: Already today some networks are running out of E.164 numbering space. This would be aggravated by widespread usage of M2M. IP address space limitation was also studied.
· Types of communication (e.g. one to many, many to many, relevance of mobile originated mobile terminated and always on type of connectivity); Enhancements for the identified communication model; Preferred communication models that could be implemented cost efficiently for M2M

· Handling of large numbers of subscriptions and subscriber data within the network;
· Handling issues of large number of M2M subscriptions for the user of M2M services;
· Impact of optimizations for security (Denial of Service attacks by M2M devices, Effects of theft of M2M that are quite likely unattended, Secure handling of credentials, Access control for M2M terminals).
TR 22.868 conclusions - Possible Requirements

· De-activation of mobility signalling for stationary terminals

· Optimised mobility signalling for low mobility and low activity terminals

· Possibility to instruct individual/group of terminal types e.g. static, low mobility, low activity terminals, not to perform any periodic location updates, and optionally location updates due to movement between Location Area (LA) / Routing Area (RA).

· Possibility to instruct individual/groups of terminal types to perform a location update at a specific date and time

· Purging of subscriber data from VLR/SGSN for low activity / Mobile Originated (MO) only terminals

· Tamper Save/Theft proof terminal including a UICC

· Possibility to change subscription out in the field e.g. after contract expiry without human intervention

· Possibility to allocate the terminals at initial power up to a network operator without human intervention

· Re-use of PNM mechanisms for M2M communication

· Possibility to define groups and to have group counters to count the traffic to and from the servers at the network boundary

· Per group counters to count location update traffic

· Add a terminal type identifier to the subscription information to facilitate mobility management and charging

· Overcoming the limitations of the IMSI range by alternative addressing solutions

· Simplify terminal and network and thus reduce cost. CS should not be impacted and preferably PS should be used.

Spin-off SA3, CT6 Rel-9 Study on Security Aspects of Remote Provisioning and Change of Subscription for M2M Equipment UID_370053.
Spin-off Rel-10 Feature UID_400033 NIMTC (Network Improvements for Machine-type Communications).
18.3
Study on Network Composition UID_31089
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-060478
	WID on Network Composition

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.980
	Network composition feasibility study

Supporting Companies:
Siemens, Ericsson, Nokia, Vodafone, NTT DoCoMo, NEC, KDDI, BenQ Mobile.
Over the past years, an increasing number of heterogeneous network types have come to the focus of attention, e.g. heterogeneous access systems (otherwise known as multi-access) Personal Area Networks (PANs), Personal Networks (PNs), Moving Networks etc. This trend is expected to continue. Different scenarios have been studied in TR 22.978 All-IP network (AIPN) feasibility study, which lists "network extensibility/composition" as a key aspect of AIPN.
The integration of PANs and PNs was completed earlier (see Personal Network Management (PNM) UID_31081). Related Stage 1 was produced in TS 22.278 Service requirements for the Evolved Packet System (EPS) and TS 22.259 Service requirements for Personal Network Management (PNM); Stage 1.
3GPP networks had to integrate many of these heterogeneous network types, or to interwork with them, in an efficient manner that for operators is easy to manage and control.

This study builds on the AIPN work and studied in more detail the concept of heterogeneous network/system integration and interworking. This "Network Composition" includes integration of networks with different administrative domains, and the dynamic and flexible integration of ad-hoc networks, PANs, sensor networks etc.
It studied a uniform composition procedure independent of what kind of network is "composed" with the 3GPP system. Complementing the AIPN work a concrete dynamic "plug&play" and flexible composition procedure was studied.

The composition concept was also studied in the 6th FP IST Project of the EU "Ambient Networks" which was introduced in the joint SA2/RAN2/RAN3 meeting in Athens, May 2005 (S2-051145).
This study explores the feasibility of a uniform procedure for the integration of, and the interworking with, a large variety of heterogeneous network types. It focuses on ad-hoc networks, PANs, moving networks etc., but also includes access systems. The intention was to avoid the need for defining a new procedure for integration / interworking with each newly emerging network type and to explore the feasibility of making the composition procedure dynamic and to minimize human intervention ("plug&play"). This uniform procedure is called Network Composition. It is conceivable that roaming within a pre-set commercial and technological environment could be established dynamically using the same procedure.

The study covered the following aspects:

· Purpose and benefits of composition;
· Composition use cases highlighting uniformity, dynamicity, security, manageability, scalability, flexibility, as well as business aspects;
· Potential composition requirements;
· Traits and/or implications of introducing this functionality into the 3GPP system, covering subjects such as management, multi-link radio access, mobility, context & policy awareness, security, and media transcoding & adaptation capabilities;
· Composition process;
· Relations to other functionalities of the evolving 3GPP architecture (e.g. AIPN, PNM).
Service aspects include:

· Uniform handling for network composition (Identical handling of e.g. PANs, Moving Networks, heterogeneous access systems, etc.);
· Flexible control delegation (i.e. flexibility regarding what functionality is assumed in the composing network, such that e.g. a particular control feature can be executed in the 3GPP system or in the other network;
· Support of "plug&play" composition, including aspects such as service continuity in the composed networks.
TR 22.980 conclusions

· Defines principles, characteristics and requirements of Network Composition. Key terms and concepts are introduced and used when formulating use cases and requirements, as well as the Composition Process which is the core functionality of the novel idea of enabling so called composition-capable networks to connect and e.g. establish roaming agreements dynamically.

· Network Composition provides new ways of networking and interworking, and opens up both for new business opportunities, as well as providing a baseline for solutions on problems that have been identified already today.
The use cases aid in giving insights into areas of interest for Network Composition, and describes how values and benefits can be provided to users and network operators as well as service providers, which are coming at different levels of cost and deployment increments.

· Recommends 3GPP to include Network Composition in future work on evolved systems.
18.4
Study on Requirements of IMS Multimedia Conferencing UID_320024
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-060479
	SID on Study of Requirements of IP-Multimedia Subsystem (IMS) Convergent Multimedia Conferencing

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.948
	Study of requirements of IP-Multimedia Subsystem (IMS) convergent multimedia conferencing

Supporting Companies:
China Mobile, Huawei, Comverse, ZTE, Radvision.
Convergent MultiMedia Conferencing (CMMC) is a service for two or more parties in different locations to communicate using a combination of audio, video, messaging and data. The data communication covers a variety of applications including whiteboard, document sharing, application sharing, desktop sharing, file delivery etc.
CMMC is used more and more for on-line collaboration, meeting, training, distance learning, medical treatment etc.
CMMC covers a range of communication activities and technologies. Audio, video and data co-exist in a conversation of multiple parties, which is different from point-to-point multimedia conversation. CMMC provides a variety of data sharing not standardized yet within IMS. This work reviews requirements and studies how to develop CMMC over IMS.
TS 22.228 (Service requirements for IMS; Stage 1) identifies general requirements of IMS convergent conferencing whereas TS 24.147 (Conferencing using IMS; Stage 3) provides protocol details of conferencing within IMS.
However, many aspects for the complete IMS conferencing service have not been specified, such as data sharing, media control, floor control, conference policy etc.
IETF SIPPING specifies high-level requirements for conferencing and a framework for conferencing with SIP.
IETF XCON specifies a suite of protocols for conference, but the protocols are not intended for wireless mobile environments and are not specified with SIP.
OMA PoC supports video, message and other media in addition to voice, and defines the floor control mechanisms for different media; however applicability to conferencing needs to be checked.
In summary, to enable IMS CMMC and achieve interoperability, many aspects need to be standardized, especially data sharing in conferencing. Requirements for CMMC need to be reviewed, related IMS requirements to support CMMC need to be derived and possible routes for standardization need to be studied. The study
a)
identifies IMS CMMC features and describes use cases illustrating the IMS CMMC service requirements;
b)
derives the IMS requirements for CMMC services:

1)
Conference framework;
2)
Data sharing session establishment/termination/management in a conference;
3)
Media Resource Function (MRF) function for CMMC;
4)
Multicast capability for CMMC;
5)
Media control for audio, video and data;
6)
Floor control for audio, video and data;
7)
Conference policy;
c)
identifies possible routes to standardization:

1)
Adopting existing and emerging standards e.g. OMA, IETF;
2)
Modifying and enhancing existing and emerging standards;
3)
Developing new standards.
TR 22.948 conclusion:

CMMC architecture and protocol should be consistent with IMS conferencing in TS 22.147 and TISPAN TS 183 005.
Avoid duplicate work with OMA.
Spin-off Rel-9 Feature UID_370026 Value-Added Services for Short Message Service (VAS4SMS).
18.5
Study on support of a Public Warning System (FS_PWS) UID_320025
Resources:
S1

References
	Document
	Title/Contents

	WID(s)

	SP-080054
	SID on Study on support of a Public Warning System (PWS)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.968
	Study for requirements for a Public Warning System (PWS) service

Supporting Companies:
AT&T, Fujitsu, KPN, NEC, Nokia, Nokia Siemens Networks, Nortel, NTT DoCoMo, Panasonic, Samsung, T‑Mobile, Softbank Mobile.
Natural disasters such as earthquake, tsunami, etc. result in considerable damage to the affected area and loss of life.
It is essential that emergency information from local agencies (e.g. government/public service organizations) is provided to the population within the disaster area in order to take action to reduce damage and avoid loss of life.

For earthquake, some in the scientific community believe that early warning information based on detection of Primary waves can help avoiding fatalities as it allows people in the affected area to execute safety measures (e.g. extinguishing gas stoves, opening doors, hiding under the table, moving to a safer place) before the arrival of the destructive Secondary wave.

Feasibility of systems delivering earthquake early warning information to mobile phone users needs to be studied.

This study identifies requirements for a Public Warning System (PWS) with particular emphasis on:

· duration of delivery time;

· volume of information (e.g. to sufficiently describe the warning to the user);

· granularity of the distribution of the public warning (e.g. prefecture, county);

· prevention of spoofing of public warning messages;

· interaction of the public warning message with the services active in the handset;

· support of public warning messages in legacy handsets;

· support of public warnings for roaming subscribers;

· impact on battery life of the handset;

· impact on existing infrastructure and dimensioning;

· support of multiple languages (e.g. deliver alert in the preferred language of the subscriber);

· support of individuals with physical disabilities (e.g. visually impaired);

· type of information to be provided (e.g. what is the event, where is the event, where is the event heading (like a tornado), what actions should be taken by the user, etc.);

As each Region has different requirements based on many factors (e.g. type of disaster, regulatory mandate, scientific community recommendation, current legacy base capability, etc.) this study addresses regional requirements and mandates for this type of service. However the regulatory requirements and use cases for a PWS have not been finalized in all regions, therefore the results of this study are not applicable for those regions. As this service is applicable to emergency situations, every effort should be made to define a service that can be provided over existing mobile networks in the near-term. Support of this service is optional to operators and/or subscribers based on regional requirements and mandates. The study took into account related work in other bodies.

This service should be introduced with minimal impact on current specifications and existing networks.
It should be provided using low cost and simple mechanisms based on those available within existing mobile networks.

This study focussed on providing this service using the CS/PS domain over GERAN/UTRAN. It shows how a public warning message interacts with the services a user is enjoying when receiving the message (e.g. during a voice call).

TR 22.968 conclusions

Requirements from Europe and Japan for Earthquake Early Warning (EEW) have been identified. Further requirements are expected from other Regions.

The requirements/working assumptions from the three Regions included in the study are significantly different. However it is desirable to specify a PWS fulfilling all Regions' requirements.

The current specifications are not sufficient to cover all scenarios identified in TR 22.968.
The support for most urgent warning notifications is a matter for each PLMN operator or each Region.

Genealogy of this spec:

	antecedent(s)
	this spec
	descendant(s)

	(no antecedents)
	22.968
	22.168

Spin-off Rel-9 Feature UID_380057 (PWS)

18.6
Study on Paging Permission with Access Control (FS_PPAC) UID_330016
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-060785
	SID on Paging Permission with Access Control (PPAC)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.908
	Study on Paging Permission with Access Control (PPAC)

Supporting Companies:
Fujitsu, NEC, NTT DoCoMo, Toshiba.
The Study on Paging Permission with Access Control (PPAC) investigated three issues caused by the current access control mechanism, which does not allow to reach UEs for which access class restriction was applied:

· Priority service
There is a priority communication service which is produced to an authorized user (e.g. government) by using priority mechanisms such as special access class (i.e. access classes 11 to 15) allocation and high priority level allocation of eMLPP (enhanced Multi-Level Precedence and Pre-emption).
However, there is an issue in the congestion situation (e.g. caused by earthquake) that the authorized user cannot access to the corresponded user when access class barring is applied to the corresponded user.

· Emergency service
User sets up an emergency call and it is unfortunately released. At the condition, emergency agencies (e.g. police) would like to call back the user. However in the current specification, it is impossible to call back if access control restriction has been applied to the user.

· Communication between UEs in the same area where access control is performed
There is an area where access control is performed. In order to allow all the users in the area to setup calls, broadcasting access class numbers are changed at an interval of some seconds. For example, in an interval UEs with access class 0 can perform setup and UEs with access classes 1-9 cannot do setup, in another interval UEs with access class 1 can do setup and UEs with access classes 0, 2-9 cannot do setup. However there is an issue that communication between UE with an access class number and UE with another access class number cannot be established in the area. The communication helps users in emergency situation, e.g. a mother's call to her child to know where he/she is.

TR 22.908 conclusion

· Use-cases investigated, performed gap analysis and clarified issues;
· Requirements recommended for PPAC (paging permission of the UE applied access control);
· Only one new capability identified: allow UEs with indications from the network to perform location registration and respond to a paging request even though it is under access class barring conditions to complete certain classes of calls or messages (e.g. calls from emergency personnel, etc.).
Spin-off Rel-8 Feature UID_370084 (PPACR)

18.7
Study on Non-3GPP access Network Selection Principles (NSP) UID_340033
Resources:
S1
References
	Document
	Title/Contents

	WID(s)

	SP-080318
	SID on Study on Non-3GPP access Network Selection Principles (NSP)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.912
	Study into network selection requirements for non-3GPP access

Supporting Companies:
O2, RIM, Gemalto, BT, Softbank Mobile.
Network access via WLAN is becoming more widespread. UEs supporting both 3GPP and non-3GPP access technologies such as WLAN become available. Hence, it is important to have clear requirements describing how multiple access devices use and prioritize networks providing these access technologies.

Selection of networks available only through non-3GPP access technologies is not covered yet by 3GPP and therefore how mobile devices select these networks is undefined.

Non-3GPP access technologies were considered in Rel-7 TR 22.811 (Review of Network Selection Principles), which concluded that where multiple technologies are available in a given location, a single mechanism for identifying preferences should be provided.
This work studies how a UE supporting networks through both 3GPP and non-3GPP accesses performs the network selection procedures. It could lead updating TS 22.011 (Service accessibility) to include selection of networks offering these access types. The following aspects for networks offered through non-3GPP access types were considered:

· Automatic selection
· Manual selection

· Operator management of network preferences;
· Operator management of how the device accesses networks.
TR 22.912 provides five use cases; one being when a GSM/3G operator has a commercial relationship with a 3rd party content provider having its own WLAN giving access to a server containing specialized content and services (e.g. music download). The operator arranges with the 3rd party that its subscribers can access the 3rd party over its WLAN to complement its own products and services available over GSM/3G. Authentication and authorization in the WLAN is independent of authentication and authorization in the 3GPP network.

[image: image11.wmf]User

PLMN

3

rd

Party

Content

3GPP

Authentication

3

rd

Party

Authentication

Commercial

Relationship

WLAN

3GPP

Unique ID

PLMN ID

Temporary

Permanent

User

PLMN

3

rd

Party

Content

3GPP

Authentication

3

rd

Party

Authentication

Commercial

Relationship

WLAN

3GPP

Unique ID

PLMN ID

Temporary

Permanent

Use Case for Non-3GPP access NSP
The connection to the 3rd Party is temporary while delivering content or other service. The UE remains registered on the PLMN while also being connected to the WLAN access.

The facility to set an operator- (and user-) defined preference for the selection of this WLAN network is required.

TR 22.912 conclusions

Currently, the network selection behaviour of the UE is defined only for 3GPP access types (i.e. GERAN, UTRAN, E-UTRAN, I-WLAN). With increasing availability of UEs supporting other types of access (currently mainly WLAN but could include other types) it is desirable to define how and when these new access types can be selected.

The reason for this is to ensure predictable behaviour and also allow the user or application to select the most appropriate type of access for the service required. The various considerations include ability to uniquely identify the access, security, the circumstances under which the non-3GPP access would be selected and the user experience.

Concerning the access identity, an agreement should be sought with the specification body (IEEE 802.11) on how to uniquely identify the access. Security requirements should be met and may need consultation with other groups.

A mechanism needs to be defined to control how the UE selects non-3GPP access types and this should complement the mechanisms already in place for the selection of 3GPP access types (GERAN, UTRAN, E-UTRAN, I-WLAN). This should include similar features to those for PLMN network selection mechanism including consideration of "Steering of Roaming".
NOTE:
"Steering of Roaming" by the VPLMN is not envisaged for GSM or UMTS.

TR 22.912 identifies requirements for selection of non-3GPP access and lead to TS 22.011 / TS 22.234 CRs.

Spin-off New Feature UID_380062 (N3GTONSP)

18.8
Study on Value-Added Services for Short Message Service UID_340034
Resources:
S1

References
	Document
	Title/Contents

	WID(s)

	SP-060786
	SID on Study on Value-Added Services for Short Message Service

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.942
	Study on Value Added Services (VAS) for Short Message Service (SMS)

Supporting Companies:
China Mobile, Huawei, Comverse, TeliaSonera, RIM.
This study assesses requirements for Value-Added Services (VAS) for the Short Message Service (SMS) and identifies which can be met by existing solutions or could be candidates for future standardization. The study covered:

· Service definition of different VAS for SMS;

· Service interaction between different VAS for SMS;

· Existing solutions from other standards bodies (OMA etc.);

· Identify provisioning aspects of VAS for SMS (e.g. registration, activation, deactivation and withdrawal).

It studied enhanced SMS features, which is of great importance for increasing mobile operators' revenues.
These enhanced capabilities for SMS are proposed as VAS for SMS and include:

· SM forwarding
permits a called mobile subscriber to have the network send all incoming SMs, addressed to the called mobile subscriber's directory number to another directory number. SMs can be forwarded unconditionally, or based on different time period, etc.

· SM filtering
permits the network to filter some SMs on behalf of a called party based on the called party's preferences (e.g. calling party's number, time to send message, etc).

· SM receipt
permits the network to send a receipt (that the called party has customized) to the calling party.

· SM network storage
permits the network helping the subscriber to store messages that the subscriber has sent or received.

Due to some limitations of the current architecture to deploy VAS, SA1 examined:

· The most efficient solution for the implementation of VASs for SMS;

· The most appropriate way to specify such functionality in 3GPP documentation;

· The architectural impact on the existing 3GPP defined architecture;

· If full backward compatibility with existing SMS architecture can be guaranteed.
TR 22.942 conclusions

· Studied requirements of VASs for SMS, which are enhancements (or supplements) of GSM SMS requirements;

· Recommends creating Stage 1 followed by Stage 2 specifications on VAS for SMS in 3GPP;

· Architecture and protocol of various VAS listed in TR 22.942 should be consistent with each other;
Genealogy of this spec:

	this spec
	descendant(s)

	22.942
	22.142

Spin-off Rel-9 Feature UID_370026 Value-Added Services for Short Message Service (VAS4SMS).
18.9
Study on Service continuity between mobile and WLAN networks UID_340035
Resources:
S1

References
	Document
	Title/Contents

	WID(s)

	SP-060936
	SID on Requirements for seamless roaming and service continuity between mobile and WLAN networks

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.937
	Requirements for service continuity between mobile and Wireless Local Area Network (WLAN) networks

Supporting Companies:
BT, AT&T, Huawei, Giesecke & Devrient, Gemalto.
For Fixed-Mobile Convergence (FMC), some scenarios require seamless roaming between GSM/GPRS/3G mobile and WLAN networks. Both networks may independently be authenticated. To maintain the quality of the customer experience, and due to the difference of networks, handovers to support service continuity may require that the handset is authenticated to both networks simultaneously, for relatively short periods of time.

One use case is where the user, on the way to office, is having a call on a 3GPP access network using the mobile phone. Roaming onto the office WLAN (and vice versa), while still being on the line and the call is transferred without the user noticing any interruption to the network served by the WLAN..

The study proposes requirements while roaming between a GSM/GPRS/3G mobile network and a WLAN network for:

· seamless roaming and service continuity;
· maintaining service quality and service continuity;
· charging;
· security, in particular when networks may be independently authenticated.

TR 22.937 develops use cases and requirements for service continuity between a 3GPP network and another network, which can be:

· a TISPAN NGN with an IMS, accessed by a WLAN;
· an ISP accessed via a WLAN.
Each access network has its own separate security system and the network operators have a commercial agreement for roaming and handover.

TR 22.937
Recommendations

General recommendations

· to reuse the mechanisms already defined in 3GPP specifications and the roaming mechanisms.

· to use the flexibility already defined in 3GPP specification, such as taking benefit from the possibility to establish multiple ISIM (IM Services Identity Module) on the UICC when multiple IMS subscriptions are needed.

Proposed requirements

Security aspects

· It shall be possible for the 3GPP Network Operator (NO) and the WLAN NO to operate their own completely separate security systems, including independent authentication centres in their respective CNs.
· UE shall be capable of connecting to the non-3GPP network via a WLAN in a secure way using the appropriate security and authentication mechanisms for that network.

· UICC shall be able to support separate NAAs for the 3GPP access and WLAN access, where the credentials in each NAA are different.

· Where the UICC supports separate NAAs (Network Access Applications on the UICC) for 3GPP access and WLAN access, the UICC shall permit simultaneous sessions with both NAAs on different logical channels.

· In case the PNO (Primary Network Operator; a non-3GPP operator with WLAN coverage) has a commercial roaming agreement with the SNO (Secondary Network Operator; a 3GPP operator) that allows PNO users to roam into SNO mobile network, the already defined I-WLAN specification TS 22.234 allows to re-use USIM authentication and network selection mechanism.

· UE shall be capable of connecting to the 3GPP network via a WLAN in a secure way using I-WLAN security and authentication mechanisms for that network as defined in TS 22.234.

· UE shall support already defined security and authentication requirements to connect to the 3GPP network (e.g. USIM-AKA, SIM-AKA) or to the 3GPP IMS domain (e.g. IMS-AKA, HTTP digest).

AKA
Authentication and Key Agreement

NOTE:
The WLAN network could be considered an IP-CAN when used to access the IMS domain

Service aspects

· It shall be possible to support service continuity of the multimedia session, including the IMS session, if used, from the WLAN to the 3GPP network and vice-versa.
· The system shall be capable of assuring service continuity to the end user, when moving between WLAN access network and the 3GPP access network.

· In the case service continuity is required, there is a work in Rel-8 to define multimedia sessions continuity.
· UE shall be capable of providing information to the user regarding the current type of access used.

· The ability to maintain service continuity when changing networks shall be dependent on the QoS capabilities of the target network.

· It shall be possible for the PNO to reject the change of network if the target network does not provide adequate QoS to maintain service continuity.

· It shall be possible to release the session on change of network if the target network does not provide adequate QoS.

· The system may adapt the service (e.g. degrade or enhance the service) to the capability of the target access.

Charging aspects

· NO shall be aware of the status of the UE with respect to the network attachment and shall be capable of charging the subscriber according to the type of access used.

· NO shall be capable of collecting on-line and off-line charging information.

18.10
Study on Services Alignment and Migration UID_370086
Resources:
S1

References
	Document
	Title/Contents

	WID(s)

	SP-070126
	SID on Services Alignment and Migration

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.983
	Services alignment and migration

Supporting Companies:
3, China Mobile, Telefónica O2 Europe, Orange, RIM, Siemens, T-Mobile, Telecom Italia, Vodafone.
As IMS is introduced there is a need supporting new and existing services by either CS or IMS or in both CS and IMS. In the long term all services will be provided using IMS, however there will be a long transition period when some services will be offered to a user over both CS and IMS. It is important, therefore, that in this transition period, the user experience for each service should be consistent.

In order to ensure a consistent user experience, this study defines how services to the end-user should be delivered and managed regardless of how the user accesses the services (e.g. using CS or IMS).

The study defines how to support existing ("traditional") services as currently defined by 3GPP for CS while allowing new, innovative services to be provided to the end-user using the enhanced capabilities of the IMS.
The study also covers possible migration paths from existing to new service capabilities, and also the user experience of the services when accessing over CS and over IMS including terminal impacts. It considered roaming and call handling, supplementary services (administration, invocation, mid-call service handling), level of support of legacy terminals, and the consideration of UE state and location for services established on CS or IMS and for services transferred between them.

How a consistent user experience can be provided was investigated in the cases where users access services using CS or IMS and where service continuity between CS and IMS is required.

The following aspects were considered for each type of service for each type of access:

· What service features can be supported (e.g. ability for either user on a video call to switch off the video);

· How the service features should be controlled (e.g. by the supplementary services);

· How the service behaves when handing over between CS and IMS based systems.
TR 22.983 studies how services to the end user should be delivered and managed regardless of how the user accesses the services (e.g. using CS or IMS) and to ensure a consistent user experience. The services include but are not restricted to: conversational voice and video services; messaging services and supplementary services as applied to the above. For each of the above types, the service features that should be supported when accessing the service via CS or IMS using any appropriate access type are described. Also, how each service will behave when transferring between domains is described.

TR 22.983 conclusions

With the various types of access and core networks that can be used, it is important that a consistent and predictable service is offered to the end-user. This applies to Tele-Services and Bearer Services and their IMS equivalents as well as to the Supplementary Services.

For the various voice, video and data services, it is important that the user experience is as consistent as possible across the different domains and that as the user moves from one domain to another the service is maintained as far as possible within the capabilities of the domain. This also applies to the various Supplementary Services that are applicable.
It is important, therefore, that the new capabilities offered by enhanced networks are made available to the end-user while at the same time ensuring that the service offered is degraded gracefully if the user moves to a less capable domain.

This also means that it is highly desirable to have some consistency in how the different types of mobile device interact with the network. This is to ensure that services such as Call/Communication Waiting, Call Forwarding/Communication Diversion and Call/Communication Barring all work correctly. The cases that need to be considered are where the user moves from one domain (i.e. a particular access network and a particular core network) to another and where the operator enhances the network by changing out old technology for new.

Consideration needs to be given to the user experience when roaming also to ensure that it is possible to deliver the appropriate service level consistent with the capabilities of the serving and home networks.

Some identified requirements are met by ICS (IMS Centralized Services) and VCC (Voice Call Continuity).
Some requirements identified in TR 22.983 may need changes to the existing Stage 1.
The intention is to ensure consistency of data across the domains for Supplementary Services and that service control allows transfer of services across domains whilst maintaining the highest possible level of service consistent with the capabilities of the domain.

Spin-off Rel-9 Feature UID_330017 Services Alignment and Migration (ServAl).
19
SA2 Studies
19.1
Study on 3GPP System Architecture Evolution UID_32085
Resources:
S2,S3

References
	Document
	Title/Contents

	WID(s)

	SP-070163
	SID on 3GPP System Architecture Evolution

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.882
	3GPP system architecture evolution (SAE): Report on technical options and conclusions

	TR 33.821
	Rationale and track of security decisions in Long Term Evolution (LTE) RAN / 3GPP System Architecture Evolution (SAE)

	TR 33.822
	Security aspects for inter-access mobility between non 3GPP and 3GPP access network

Supporting Companies:
Vodafone, Ericsson, Siemens, NTT DoCoMo, Nokia, LG Electronics, China Mobile, TeliaSonera, NEC, Huawei, Fujitsu, TIM, Samsung, T-Mobil, 3, ZTE.
In order to ensure competitiveness, a Long-Term Evolution (LTE) of the 3GPP access technology was considered.

The ability of the 3GPP system to cope with the rapid growth in IP data traffic, the Packet-Switched technology utilized within 3G mobile networks requires further enhancement. A continued evolution and optimization of the system concept is also necessary in order to maintain a competitive edge in terms of both performance and cost.
The LTE includes reduced latency, higher user data rates, improved system capacity and coverage, and reduced overall cost for the operator.

Additionally, IP based 3GPP services will be provided through various access technologies. Seamless mobility between heterogeneous access networks (e.g. I-WLAN and 3GPP access systems) is a useful feature for network evolution.
In order to achieve this, an evolution or migration of the network architecture, as well as an evolution of the radio interface were considered.

Architectural considerations covered end-to-end systems aspects, including core network and a variety of IP connectivity access networks (e.g. fixed broadband access).
TR 23.882 provides an evolution / migration framework of the 3GPP system towards higher-data-rate, lower-latency, packet-optimized, multi-RAT. The focus is on PS domain assuming that voice services are supported in this domain.

TR 23.882 addressed the following aspects:

· Architecture impacts stemming from requirements coming from 3GPP TSG RAN. The architectural developments take into account the targets for the evolution of the radio-interface:

· whether there is a need for a modified network architecture and/or different functional split between network nodes (compared to the current 3GPP architecture);

· how to provide a very low latency (including C-plane) for the overall network (including Core Network, Radio Access Network and Radio Access Technology);
· how to provide efficient support of various types of services, especially from the PS domain (e.g. Voice over IP, Presence).
· Architecture impacts stemming from SA1 Rel-7 TR 22.978 "All-IP network (AIPN) feasibility study":

· support of a variety of different access systems (existing and future) and access selection based on combinations of operator policies, user preferences and access network conditions;
· how to realize improvements in basic system performance e.g. communication delay, communication quality, connection set-up time etc.;
· how to maintain the negotiated QoS across the whole system; in particular to address include inter-domain and inter-network interworking.
· Architecture aspects of supporting mobility between heterogeneous access networks, including service continuity:

· service continuity between I-WLAN and the 3GPP PS domain;

· how to support multiple RATs and terminal mobility between different RATs;
· how to maintain and support the same capabilities of access control (authentication, authorization), privacy and charging when moving between different RATs.

Migration aspects were taken into account for the above, i.e. how to migrate from the existing architecture.

In the course of conducting this study, implementation Work Items were created to address certain aspects.
SA3 studied security aspects in TR 33.821 and TR 33.822.

Spin-off Features:

UID_320005
(SAES)
3GPP System Architecture Evolution Specification-Evolved Packet System (see clause 4)

UID_20068
(LTE)
3G Long Term Evolution - Evolved Packet System RAN part (see clause 5)

UID_50583
(GELTE)
GERAN support for GERAN - 3G Long Term Evolution interworking (see clause 6)

19.2
Study on Stage 2 aspects of IMS Service Brokering UID_320028
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-060443
	SID on IMS Service Brokering enhancements

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.810
	Study on architecture impacts of Service Brokering

Supporting Companies:
Telcordia, Comverse, Huawei, BT, Orange, Telecom Italia, T-Mobile, GET (Groupe des Ecoles de Tel).
3GPP has adopted the approach of creating a number of IMS enablers that can be used by a number of services.
The success of this approach is proven by the adoption of IMS by other standardisation bodies (e.g. TISPAN, OMA).
Various IMS specifications provide the ability to sequence invocations of IP Multimedia Applications (or their servers) providing a static sequence handing off session control to individual applications (or their servers).
This IMS service control architecture was developed in Rel-5 and remained essentially unchanged since. It includes a Service Interaction Manager (SCIM) as part of the Application Server domain (see TS 23.002).
Additionally, as part of Rel-7 Open Service Access (OSA) Application Programming Interface (API); Service broker Service Capability Feature (SCF) has been developed (TS 29.198-16).

3GPP and OMA have provided specifications for IMS enablers and applications.
This study looks if the current service interaction management architecture (e.g. SCIM as part of AS and Service Broker as part of OSA SCS) properly supports these enablers and applications along with other non-standard applications.

It studied if enhancement to the current service interaction management architecture are needed in order to satisfy the requirements in TS 22.228.

The study considered the concern that if services are provided by different service providers, then the solutions must be able to prevent undesirable alterations of interaction characteristics.

TR 23.810 has proposed no spin-off activity.

NOTE:
UID_31088 "IMS Service Brokering enhancements" was moved back from Rel-8 to Rel-7 in order to give a home to 22228CR0036_(Rel-7)_S1-051232.
Hence, Rel-7 ISB has Stage 1 only and is misaligned with Rel-7 Stages 2/3.
19.3
Study on IMS utilizing multicast bearer services UID_7049
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-060148
	SID on IMS utilizing multicast bearer services

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.847
	Enhancements to IMS service functionalities facilitating multicast bearer services

Supporting Companies:
Siemens, China Mobile, Panasonic, Alcatel.
This work is linked to SA1 Rel-7 MBMS Enhancements (MBMSE) UID_31084.
During the definition of MBMS enhancement requirements in Rel-7 TS 22.228, IMS support of media delivery over multicast bearers was identified as follows:

"Multicast services allow IMS users and service providers to send multimedia to a group of IMS users simultaneously in an unidirectional way of communication. The underlying network may be able to support mechanisms that optimize the delivery of multimedia to the individual members of that group (e.g. MBMS)"
Initial understanding of architectural implications were based on regional services to grouped IMS users provided at hotspots such as a football stadium.
This work studied feasibility of using multicast bearers (e.g. MBMS) in the context of IMS-based applications.
It captured the results of technical considerations and solutions into the facilitation of IMS services over multicast bearer services with a focus on the possible enhancements to IMS functionalities and relevant charging, security and service provision procedures. Considerations included:

· Signalling procedures of multicast enabled IMS services should be analyzed based on the grouped communication scenarios and possible optimizations to the delivery mechanisms should be investigated;
· Identify charging and policy control procedures according to the PCC architecture;
· Identify service provision procedures both in Network Elements and UEs;
· Investigate possible security requirements to multicast enabled IMS functionalities and bearer service entities;
· Real-time QoS requirements e.g. delay , interruption;
· UE capability requirements.
TR 23.847 conclusions

· Documented technical alternatives on the reference architecture with preferred developing principles, signalling flows, PCC impacts.

· Alternative signalling flows were documented for both IMS grouped applications, IPTV and more value-added service cases (provided examples of combined signalling flow of IMS and MBMS in the actual use cases).
· Stage 2 and modification to PCC should be created when needed.

· Concerns on security and media plane QoS were removed because of missing appropriate expertise.
19.4
Study on Multimedia Session Continuity UID_350051
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-070818
	SID on Multimedia Session Continuity

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.893
	Feasibility Study on Multimedia Session Continuity; Stage 2

Supporting Companies:
Orange, Telecom Italia, SK Telecom, China Mobile, Ericsson, Fujitsu Laboratories of Europe, Huawei, LG Electronics, Marvell, Motorola, NEC, Nokia, Nokia Siemens Networks, RIM, Samsung, Telcordia, Toshiba.
This study took into account ongoing activities in TISPAN and other bodies, and aligns with the following studies to result in a common framework for Service Continuity.

· System enhancements for fixed broadband access to IMS
(FBI)
(UID_32074)
· Voice Call Continuity between CS and IMS (incl. I-WLAN)
(VCC)
(UID_32091)
· Study on centralized IMS service control
(FS_ICS)
(UID_330012)
· 3GPP System Architecture Evolution
(FS_SAE)
(UID_32085)
· Study on Mobility between 3GPP-WLAN Interworking and 3GPP Systems
(FS_SM3GWLAN)
(UID_350017)

· Personal Network Management
(PNM)
(UID_31081)

Service Continuity Stage 1 was included in TS 22.278 "Service requirements for the Evolved Packet System (EPS)".
In the context of studying the general issue of IMS sessions continuity, it was also felt necessary to investigate the following enhancements to the Rel-7 specified continuity mechanisms:
· Support of network based control of domain transfer;
· Handling of the components of a session (PS-PS session continuity), including handling of non-voice components in conjunction with PS-CS continuity;
· Support of session-level continuity between CS and non-3GPP IP accesses for MMSC.
Continuity at the IMS session layer are applicable to both EPC and non-EPC networks, and thus cannot depend solely on the existence of transport layer mobility mechanisms in the EPS.

TR 23.893 studied IMS-level MMSC including potential enhancements to IMS specifications relevant to MMSC e.g.:

· Identification of Session Continuity scenarios;

· PS-PS session continuity;

· PS-PS session continuity in conjunction with PS-CS continuity;

· Session continuity between 3GPP and non-3GPP systems (e.g. TISPAN, WiMAX);

· Network-initiated Multimedia Session Transfer;

· Mobility of media components of a session between different terminals under the control of the same user;

· Coexistence and/or potential interactions with possible underlying mobility solutions defined by 3GPP.
Solutions developed within TR 23.893 should not have any impacts to underlying mobility solutions.

Consistent user experience was investigated where Services Continuity between heterogeneous access systems (e.g. different radio accesses) is needed.

Charging impacts have been studied, especially the ability to generate appropriate accounting parameters as subscribers move between various access networks.
Security in each domain is covered by existing security specifications in that specific domain; i.e. CS security aspects are covered by existing CS security specifications, IP-CAN security aspects by existing IP-CAN security specifications, non-3GPP systems security aspects by existing non-3GPP systems specifications and IMS security aspects by existing IMS security specifications.
Voice Call Continuity across these domains should not compromise the security mechanisms of the individual domains.
TR 23.893 conclusions are given in clause 9 on:
· MMSC scenarios

· MMSC architecture and anchoring solution

· session transfer operator policy

· relationship between ICS and MMSC

· specification of session split/merger functionality

· T-ADS (Terminating - Access Domain Selection) and session split/merger functionality for MMSC and ICS (IMS Centralized Services)
· applicable scope of MMSC

· Single Radio MMSC

· Session Transfer Information

· UE Transfer information flows

· Keep and Release Control Mechanism in UE Transfer Mode

19.5
Study on centralized IMS services UID_380034
Resources:
S2,S1

References
	Document
	Title/Contents

	WID(s)

	SP-070494
	SID on Centralised IMS Service Control

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.892
	Study on IMS Centralized Services (ICS) requirements

	TR 23.892
	IP Multimedia Subsystem (IMS) centralized services

Supporting Companies:
Alcatel-Lucent, Nortel, , Telcordia, Ericsson, AT&T, Nokia, , Cingular, Telecom Italia, Siemens, Motorola, Huawei, Samsung, NEC, Newstep, Marvell Semiconductor, Airbiquity, LG Electronics, Rogers Communications, T-Mobile, TeliaSonera.
Communication networks are evolving towards packet based infrastructures, and a need exists to specify service requirements and an architecture that support the provision of IMS based services across a variety of access networks (e.g. wireless and wireline, enterprise and consumer, etc.).

Development of the architecture for Voice Call Continuity (VCC) has identified that supporting domain transfer of active mid-call services by implementing these services in both the CS domain and IMS is not a viable solution in the Rel-7 timeframe. Therefore an architecture is necessary allowing implementation of such services in IMS while also allowing control when the serving access network is in the CS domain. In addition to the VCC scenario, the increased deployment of VoIP capable access technologies encourages further service development on IMS also increasing the importance of being able to access these services via CS domain access, independently of the support of VCC.

The first objective is the delivery of consistent services to the user mainly via IMS centralized services regardless of the attached access type (e.g. CS domain access or Internet Protocol ‑ Connectivity Access Network (IP‑CAN)).

SA1 TR 22.892 describes service experience and proposes service requirements.

SA2 TR 23.892 focuses on how to access IMS-based multimedia telephony services while still allowing innovative services. It includes investigation into call/session establishment via CS domain access and IP-CAN and for calls/sessions transferred across CS domain access and IP-CAN, including the interactions with domain selection. Furthermore it provides consideration for the handling of the multiple media that are enabled by the multimedia telephony communication service. The proposed solution applies to terminals with VCC capabilities and to non-VCC capable terminals. Impact on legacy terminals with the same subscription (e.g. SIM swapping) was studied.

The standardization of an IMS Centralized Services architecture is to be started later based on the results of this study. This can be achieved without completely resolving evolution considerations. A high-level conceptual overview of ICS is provided in the following figure, extracted from TR 22.892.

[image: image12.emf]CS

Domain

UE B

PS

Domain

UE A UE C

IMS

Domain

IMS Centralized Services concept

TR 22.892 conclusions

· TR 22.892 clause 6 identifies requirements for the 3GPP system on IMS Centralized Services (ICS), which should be used as a basis for introducing ICS requirements into Rel-8.

· ICS related requirements should be captured in a single place (a new clause in TS 22.101 is one alternative).

TR 23.892 conclusions

· ICS architecture solutions
Different approaches have been identified as possible solutions to enable ICS for ICS UE.
The SIP Application Server approach with I1-cs and I1-ps is recommended as the working assumption for ICS UE.

I1-cs
IMS CS Control Channel implemented over the CS domain

I1-ps
IMS CS Control Channel implemented over the PS domain

The remaining conclusions cover:

· Use of ICCC (IMS CS Control Channel)
· Centralization of conditional call forwarding

· ICS UE receiving home IMS services via an IMSC (ICS Enhanced MSC Server)
· Handling of multiple media for ICS
· Use of ICCC for CS terminations

· Relation between ICS and Service Continuity

· Relation between ICS and MMSC (Multimedia Session Continuity)
· T-ADS (Terminating - Access Domain Selection)
Genealogy of this spec:

	this spec
	descendant(s)

	23.892
	23.292

19.6
Study on Architecture of IMS based Customized Alerting Tone (CAT) UID_380078
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-070905
	SID on the Architecture of IMS based Customized Alerting Tone

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.872
	Study on architecture of IP Multimedia Subsystem (IMS) based Customized Alerting Tone (CAT)

Supporting Companies:
China Mobile, SK Telecom , Comverse, LG Electronics, Huawei.
This study is linked to Rel-7 Study on Multimedia Telephony Capabilities for IMS (MITE) UID_31082,
Rel-8 Support of Customised Alerting Tone Service (CAT) UID_340029 and Rel-8 Study on Customized Alerting Tone (CAT) solution for voice and video call in CS domain (FS_CAT_VVC_CS) UID_360031.
CAT is an alerting tone customized by the called subscriber or the calling subscriber which may e.g. be a piece of recorded or composed music, greeting words, voice, advertisement or video. With CAT, the caller can experience favourable songs, multimedia clips or other customized alerting or ringing instead of traditional ones.
Following the completion of TS 22.182 (CAT requirements), standardization of one solution among various alternatives for implementing the basic functions of IMS based CAT (including voice and video call) in IMS domain.

CAT in CS domain was studied by CT4 in TR 29.882 (Customized Alerting Tones in 3GPP CS domain).
Inter-working issues were taken into consideration especially in case when a CAT user is changing domains (between IMS and CS).

This work studied architectural impacts and potential enhancements to IMS specifications to meet the TS 22.182 requirements for CAT in IMS domain, including:
· Architecture and procedures to support basic call scenarios for CAT (including both voice and video call) in IMS domain;
· Interaction with other service, e.g. IMS Multimedia Telephony Supplementary Services;
· Abnormal case handling (e.g. when CAT server fails);
· Multiple domains (including IMS and CS) roaming/interworking.
TR 23.872 Conclusion

· Both, Forking and Early-Session models need to be specified in Rel-8.

· Gateway model (RFC 3960) supports CAT provided by terminating IMS network without additional stage 2.

· CAT inter-working between CS and IMS is included in Rel-8;
· Service Notification requires no additional stage 2 specification;
· Content indirection is not to be included.

20
SA3 Studies
20.1
Study on Home (e)NodeB Security UID_380085
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	SP-080783
	SA3 WID on Study of H(e)NB Security

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 33.820
	Security of H(e)NB s

Supporting Companies:
Huawei, Vodafone, Nokia, Nokia Siemens Networks, T-Mobile, Samsung, Alcatel-Lucent, Nortel.
This study is linked to the RAN4 Study on 3G Home NodeB/eNodeB (UID_350039) and to the SA5 Study on Self-Organizing Networks (SON) related OAM interfaces for Home NodeB (UID_360007).

H(e)NB is able to provide new services with higher data rate in a low cost. Operators have already indicates their interest in this area. Study of H(e)NB has already started in 3GPP in order to investigate the feasibility of developing a standard solution for H(e)NB. Security is an critical aspect of H(e)NB, but it is not sufficiently covered by the existing work items.

This work studied special security threats of H(e)NB and countermeasures to these threats.

The study included threat analysis of H(e)NB, mutual authentication and security protection between H(e)NB and rest of network, maintenance of the security context between H(e)NB and rest of network, security requirements on the H(e)NB, provisioning of security credentials on the H(e)NB, security solution for verifying the location of the H(e)NB etc. With regard to security protection between the H(e)NB and the rest of the network, bandwidth efficiency had been taken into consideration.
21
SA5 Studies
21.1
Study of Element Operations Systems Function (EOSF) definition UID_390053
Resources:
S5
References
	Document
	Title/Contents

	WID(s)

	SP-070307
	SID on Element Operations Systems Function (EOSF) definition

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.819
	Telecommunications management; Element management layer - Operation System Function (E-OSF) definition

Supporting Companies:
China Mobile, CATT, Huawei, TeliaSonera, ZTE.
In the Logical Layered Architecture (LLA) of TMN, Network OSF concerns management at network level and Element OSFs concerns management at Network Element level. These two logical layers respectively play the role of network management function.

The Element Management System (EMS) developed by vendors mainly covers network management functions described in E-OSF and / or N-OSF.

TS 32.101 states that the Element Manager (EM) has two functions element management and sub-network management. However, 3GPP SA5 32.xxx-series do not provide a clear definition for E-OSF to help operators and vendors clarifying what is required when deploying a network.

An EM provided by a vendor implements E-OSF logical functions and may or may not implement N-OSF functions. Even more, the Network Management System (NMS) may or may not direct access NE and implement part of E-OSF. Whether NMS implement or not any E-OSF and whether EM implement or not any N-OSF is outside the 3GPP scope. Mapping rules between physical (EMS, NMS) and logical entities (E-OSF, N-OSF) is outside the scope of this study.
E-OSF definition is based on network operation and maintenance experience and considers the UMTS application environment.
Existing 3GPP documentation does not provide sufficient E-OSF guidelines to operators and vendors.

TR 32.819 defines what is needed in E-OSF. The intention was not to define new requirements for standardization of new Interface IRP and/or NRM IRP and/or System Context.

21.2
Study on SA5 MTOSI XML Harmonization UID_390037
Resources:
S5
References
	Document
	Title/Contents

	WID(s)

	SP-070305
	SID on SA5 MTOSI - XML Harmonization

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.818
	Telecommunication management; Study on 3GPP SA5 / MTOSI XML harmonization

Supporting Companies:
Nortel, Huawei, Alcatel-Lucent, Ericsson, ZTE.
Industry-wide there is a need for harmonization of XML specification methodologies, best practices and guidelines.

SA5 has studied the TMF MTOSI solutions on XML specification methodologies, best practices and guidelines.

This study determined harmonization items with respect to the 3GPP and TMF 608 XML specifications. It identified possible updates to MTOSI XML framework as well as to 3GPP SA5 XML specifications based on dialogue between 3GPP SA5 and TM Forum MTOSI.

TR 32.818 conclusion:
This study assessed whether MTOSI XML recommendations could be considered for future SA5 XML-Based implementations.

On methodology, SA5 is willing to help MTOSI to align with SA5's specifications structure (Requirements, IS, SS).

Concerning IRP specifications, the following was agreed:

· Existing IRP specifications (and their future versions) such as SuM, Notification etc., that have already a SOAP implementation shall be kept untouched.

· Existing IRP specifications that do not have a defined SOAP SS could be considered for XML-Based implementation, considering MTOSI XML recommendations.

· For new IRP specifications requiring XML-based implementation, MTOSI XML recommendation should be considered.

Model harmonization was not needed.

TR 32.818 is a guideline for SA5 Rel-8 and beyond.

21.3
Study of Common Profile Storage Framework of User Data for network services and management UID_390038
Resources:
S5
References
	Document
	Title/Contents

	WID(s)

	SP-060263
	SID on Common Profile Storage (CPS) Framework of User Data for network services and management

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.808
	Telecommunication management; Study of Common Profile Storage (CPS) Framework of User Data for network services and management

Supporting Companies:
T-Mobile, Siemens, Nokia, Cingular, Vodafone, Huawei, Orange.
This study is linked to Rel-6 Subscription Management (SuM) and Rel-6 Generic User Profile (GUP).
Introducing a Common Profile Storage (CPS) Framework of User Data ("Common" meaning common to all applications) for network services and management applications could significantly enhance the ability of 3GPP networks to offer complex and combined services in the areas of:

· Multimedia;

· Data services;

· Value Added Services;

· End-to-end applications.

In light of developments both within 3GPP (e.g. IMS, MBMS, OCS, PCC) and outside 3GPP (e.g. NGN, OMA, etc.) with a growing number of physically disjoint but logically correlated user data stored in several data bases a consolidation and co-ordination of these is needed to prevent further redundancy and possible contradiction and to enable operators to administer and provision complex and combined services.

An initial study of user-related data - in and outside 3GPP - assessed the properties of such a CPS Framework based on:
· needs of Network Elements (NEs) like MMS-RS, HLR, HSS, BM-SC and

· features like Service Management, Subscription Management (SuM) and Charging Management.

Efforts within the mobile and Next Generation Network (NGN) communities to define advanced services within the network (e.g. 3GPP, TISPAN) provided valuable drive for developing the CPS Framework functionality for 3GPP.

This study:
· analysed the consequences of creating one common data model structure for an end-user
· looked at the existing data specifications in 3GPP;
· addressed issues like minimizing data redundancy, access control, providing views for applications;
· analyzed the relationship between an end-user and a subscriber as defined by 3GPP;
· analysed and evaluated current initiatives inside and outside 3GPP;
· analysed the gap between 3GPP specifications (e.g. GUP, SuM, etc.) and existing/emerging solutions with centralized respectively distributed storage models.

· proposes a way forward for standardizing inside or outside 3GPP the "gap" (if existent).

Service Aspects

SA5 investigated features of user data storage arising from the fact that user data is handled within a CPS Framework (with centralized or distributed storage models) and accessed from a variety of NEs and enterprise applications.
SA5 studied the need to develop user data management capabilities arising from service requirements (defined by SA1).
MMI-Aspects

SA5 studied the interface aspects between subscriber/user and service provider.
TR 32.808 conclusions - proposed standardization actions based on the gaps with the current 3GPP concepts:

· Introduce the Concept of End-User (in SA1)

· Introduce the Concept of Contract (in SA1)

· Introduce the network function Common Profile Store (CPS)

Spin-off New Rel-9 SA1 Feature on User Data Convergence (UDC) UID_400034
21.4
Study of Management for LTE and SAE UID_340036
Resources:
S5
References
	Document
	Title/Contents

	WID(s)

	SP-060753
	SID on Management for LTE and SAE

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.816
	Telecommunication management; Study on management of E-UTRAN and Evolved Packet Core (EPC)

Supporting Companies:
Ericsson, Nortel, Nokia, Vodafone, Huawei, Motorola, Siemens, China Mobile, ZTE.
The Evolved 3GPP System (SAE/LTE) needs to be managed. Being an evolution of UMTS, the management should also evolve from UMTS. Reuse of existing UMTS management standard solutions has the following benefits:

· It is proven in operation;

· Minimizes both the standardization and product development efforts (i.e. cost and time);

· Provides a base on which more functionality can be developed (compared with starting from scratch);

· Shortens the time to market for LTE and SAE systems;

· Facilitates a seamless coexistence with UMTS management systems.

Complexity of the LTE network places new demands on the Operations and Maintenance of the Network.
Therefore in parallel with reuse/evolve existing Management solutions, new revolutionary elements are needed
(e.g. Auto-Configuration, Auto-Optimization, Information Model Discovery and P2P Interfaces).
Functionality is supported by use cases or other documented justification.

SA5 assessed reusing the UMTS management for LTE and SAE in order to decide which existing parts can be reused without change, which need changes and which cannot be reused at all.

The study resulted in decisions on management principles for LTE and SAE, e.g. the management architecture, auto-configuration and KPIs, P2P Interface for exchange of Inter Cell Parameters and Information Model Discovery.

Before completing TR 32.816 several implementation WIs had been stared by SA5 e.g.:
· E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP) UID_380036

· Self-Organizing Networks (SON) UID_390004

· EPC Network Resource Model (NRM) Integration Reference Point (IRP) UID_380037
21.5
Study on Charging Aspects of 3GPP System Evolution UID_350004
Resources:
S5
References
	Document
	Title/Contents

	WID(s)

	SP-070174
	SID on Charging Aspects of 3GPP System Evolution

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.820
	Telecommunication management; Study on charging management; 3GPP Evolved Packet Core (EPC): Charging aspects

Supporting Companies:
Alcatel-Lucent, Ericsson, Huawei, Nortel, Nokia, Siemens Networks, T-Mobile.
The Evolved 3GPP System (SAE/LTE) needs reliable and efficient charging solutions. Being an evolution of UMTS, also the charging solutions need to evolve. Reuse of existing UMTS charging solutions has the following benefits:

· It is proven in operation;

· Minimizes both the standardization and product development efforts (i.e. cost and time);

· Provides a base on which more functionality can be developed (compared with starting from scratch);

· Shortens the time to market for LTE and SAE systems;

· Facilitates a seamless coexistence with UMTS management systems.

Functionality is supported by use cases or other documented justification.

SA5 assessed reusing the UMTS charging for the Evolved 3GPP System in order to decide which existing parts can be reused without change, which need changes and which cannot be reused at all.

TR 32.820 conclusions
Charging Requirements and Principles - no changes required.

Charging Architecture - modifications needed for the P-GW and thus the PCEF being in the visited network. Full PCEF with service-aware flow-based charging is located only in P-GW.

Charging Data and Protocols - changes required to the charging data to take into account the new information available due to the different mobility models. The scope of these changes is not large. Changes are also required to the Transferred Account Procedure (TAP) for subscriber charging in case of Local Breakout.

Implementation Work Item - under the Feature SAES UID_320005, a new Building Block UID_390010 (EPC Charging) covers the charging aspects of the Evolved Packet System (EPS).

Specification structure - existing charging TS 32.251 for PS-domain and TS 32.252 for WLAN should be extended for the EPS. Changes are needed to TS 32.240 charging architecture and TS 32.296 OCS architecture and corresponding enhancements of the charging protocols in TS 32.298 and TS 32.299.

22
CT Studies
22.1
Study on AS-MRFC media server control protocol UID_7048
Resources:
C1
References
	Document
	Title/Contents

	WID(s)

	CP-060180
	SID on AS, MRFC media server control protocol definition

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 24.880
	Media server control using the IP Multimedia (IM) Core Network (CN) subsystem; Stage 3

Supporting Companies:
Hewlett-Packard, BT, Comverse, IAEI, Intel, Vodafone, Huawei.
SIP signalling over the S-CSCF – MRFC interface (Mr-interface) and the AS – S-CSCF interface (ISC) are specified but not the format of the media commands/instructions and results/events carried over this interface.

CT1 studied the definition of a media server control protocol in parallel with CT4's work on Mp interface definition (using H.248 protocol and packages are defined for the required media commands/instructions and results/events).
CT1 considered supporting more advanced services (e.g. dialled in conferences, digit collection) and whether 3GPP should specify such a protocol.
The study has identified Stage 2/3 work on the media server control protocol to be used over the Mr/ISC interfaces.

TR 24.880 describes the implementation options and requirements for a media server control protocol to be used with the Mr and ISC interfaces giving several recommendations for media server control:
· both the delegation and protocol models described should be supported. This study recommend the creation of a Cr reference point that can be used for both models;

· RFC 4240 should be supported with the clarifications to VoiceXML invocation defined in the draft-ietf-mediactrl-vxml specification;

· VoiceXML should be used to specify all user dialogs;

· a dedicated control channel should be supported;

· mid-call media processing should be supported;

· the AS/MRFC functional split should be supported with a top-level focus, notification server and conference policy on the AS and with media conference policy handling and low-level conference focus on the MRFC;

· the media server control methods should support organization, registration and extension of capabilities;

· RTSP URLs should be used for services which require the sourcing of streamed media.

TR 24.880 defines requirements for a media server control protocol as follows:

· multimedia services' media control requirements;

· response time requirements;

· packaging, registration and extensibility requirements;

· charging requirements;

· resource Management requirements;

· High Availability requirements;

· QoS control requirements;

· security requirements;

· lawful intercept requirements;

· priority requirements.

Spin-off new implementation Feature UID_380035 (MRFC_TS)
22.2
Study on IMS Restoration Procedures UID_350018
Resources:
C4
References
	Document
	Title/Contents

	WID(s)

	CP-070031
	SID on IMS Restoration Procedures

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.820
	Study of IMS restoration procedures

Supporting Companies:
Ericsson, Nortel Networks, Huawei, Vodafone, Orange.
Although network nodes in the IMS Core Network should have a very high availability, some maintenance stops and occasional failures are unavoidable. Communication links although designed with robust protocols between the Network Elements (NEs) are also subject to failures. There is currently no defined procedure in 3GPP specifications to restore a consistent state in the IMS Core Network after or during a planned or unplanned stop of a NE.
Protocol details and procedures to detect this kind of failures in NEs and communication links are also not specified. This leads to vendor-specific implementations that might not interoperate.
A set of standardized procedures for automatic restoration after loss or corruption of data could reduce the impact of these problems resulting in the improved service to the users. The intention is to have for the IMS domain similar Restoration procedures as for the CS and PS domains in TS 23.007.
CT4 studied behaviour of IMS Core Network upon restart of its NEs or failure of communication links between them, and analyzed alternatives ensuring minimum impact on service to the end-user (the availability of the UE to make and receive IMS sessions). The study also covers procedures triggered by external events indicating problems in IP-CAN.

The study proposes necessary operational protocol recovery mechanisms in the IMS Core Network in order to:

· Limit the time an end-user is affected by restart and downtime of the NEs in the IMS Core Network or the communication links between them.

· Improve the behaviour of the IMS Core Network with indications of network unavailability in the IP-CAN.

· Reduce the operating cost of the IMS Core Network by making as much as possible of the recovery procedures from a restart automatic.

· Ensure that critical services, such as security and charging are not affected in an unacceptable way.
The results of the study may also be used in other interfaces, not part of the IMS Core Network, but with similar protocol implementations, e.g.: I-WLAN, GAA. UE changes should be avoided if possible.

TR 23.820 identified changes required in 3GPP IMS specifications so that a consistent state is restored in the IMS Core Network, after or during a planned or unplanned stop of an NE. The study went through the following steps:

· Establish the requirements that should be covered with these procedures.
I.e. after a network failure which impacts to the end-user service are acceptable and which not.

· List the service interruption scenarios that need to be studied.

· Provide solutions, so that in all the service interruption scenarios listed, the impacts to the end-user service comply with the requirements. These solutions provide procedures for the automatic restoration to a consistent state in the network and indicate how to trigger these procedures.

· Analyze the impacts of the solutions in the current specifications.

· Conclusion and recommended way forward.

These operational procedures for restoration must avoid overlap with OA&M procedures, which could cause clashes.

TR 23.820 made recommendations on:
· S-CSCF Re-Selection during Re-Registration

· S-CSCF, SIP-AS, HSS and P-CSCF service interruptions
Further improvements might be needed in future releases (see TR 23.820 clause 6.3) and are for further study.
Spin-off new implementation Feature UID_400012 (IMS_RP).

22.3
Study on IMS Application Server Service Data Descriptions for AS interoperability UID_360030
Resources:
C4

References
	Document
	Title/Contents

	WID(s)

	CP-070685
	SID on IMS Application Server Service Data Descriptions for AS interoperability

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 29.864
	Study on IMS Application Server Service Data Descriptions for AS interoperability

Supporting Companies:
Alcatel-Lucent, Verizon Wireless, Motorola, Nortel, Nokia-Siemens Networks, ZTE.
This work is linked to the CT4 Study on Restoration Procedures (FS_IMS_RP) UID_320006.

Application data for IMS is defined as being "Transparent". Transparency means that HSS and Sh interface do not semantically understand the data but just syntactically how to deal with its entirety.
Application Servers (AS) are free to store data without an openly distributed definition of the stored content. However, because the data is transparent (the format is not standardized) it is potentially an issue for one AS to make use of data defined for another AS (e.g. ASs are supplied by different vendors).

Standardizing the data formats would facilitate interoperation among ASs supplied by the same or different vendors. These AS vendors may be primary and secondary suppliers of the same Service Provider (SP) within an SP's IMS network. This is especially true of mature services, such as the features provided in basic voice subscriptions, and is likely to be true of any future services that achieve a wide deployment.

There has already been work incorporated into 3GPP from TISPAN that point towards the need for definition of common data. The UE may update a service setting (e.g. a forward-to number) in an AS via Ut. The AS may store this information in transparent data in the HSS, but unless the data is defined it cannot be shared with other AS's.
TISPAN defined data structures associated with multimedia telephony services which have been copied into TS 24.173. For example, 24173-ETSI-TS-183-004 provides the XML schema for the call diversion service..

Benefits of standardizing the data formats for services:

· Multi-vendor AS support.
Today's telecom SPs regularly use two or more vendors to provide identical capabilities.
Standardization has facilitated this, as products must conform to the defined interfaces.
SPs use this to build competition among vendors and to build business contingencies.
The AS market, especially for high-penetration services, is expected to follow a similar path.

· Data Synchronization
In defining IMS centralized services, interworking between the HLR/HSS and the Telephony AS may occur to exchange data that is administered in CS domain and IMS. Definition of IMS AS service data descriptions facilitate this exchange.

· Feature Interaction
Advertising and defining data for each application is expected to increase communication regarding features within applications. This makes integration of complex features more likely to succeed, as the information is available to examine for interactions.

· User re-homing and load balancing
To facilitate re-homing of users to ASs and load balancing, the definition of IMS AS service data descriptions increases the opportunity for hosting services on alternative ASs.

This work studied the necessary components of an AS subscriber data definition and the procedures necessary to follow in enabling other applications to define, extend and publish data definitions.

· Clarify the requirements for defining application specific data descriptions

· Study mechanisms for the transfer of service data descriptions to AS.

· Provide solutions to defining data for the Telephony Application Server (TAS).

· Provide recommendations for how the framework defined for the service data schema can be reused and extended for future service definitions.

TR 29.864 identifies an AS service data representation specific to an IMS Telephony Application Server.
It studies requirements for AS service data definition and transfer of defined service data between AS and HSS. Further, it exposes a service data definition for a TAS for services defined in TS 22.173 (IMS Multimedia Telephony Service and supplementary services; Stage 1).
It provides recommendations for how the framework can be reused and extended for future IMS service definitions.

TR 29.864 Recommendations

· provide a definition of the IMS Telephony Supplementary service (MMTel) data understood by a variety of TASs;

· define a binary format for these service data in the context of Rel-8;

· define an XML format based on the one defined for Supplementary Services in TS 24.6xy in the context of Rel-8;

· for the binary format, include a service description specifying the services and impacts on the IMS Telephony Supplementary Services for which this approach enables interoperability.
For the binary approach, describe how an optional extension mechanism works that supports more complex features for some of the services, or introduces new services;

· for the XML format, include a possibility for compression, based on either gzip or EXI;

· this be complemented by the necessary mechanism for transmission over the Sh interface;

· insert this data into the Sh User Data AVP in such a manner that additional transparent data can also be transmitted.

Genealogy of this spec:
	this spec
	descendant(s)

	29.864
	29.364

Spin-off Feature UID_410003 (IMS_ASIO) IMS Application Server Service Data Descriptions for AS interoperability.
23.4
Study on Customized Alerting Tone solution for voice and video call in CS domain UID_360031
Resources:
C4

References
	Document
	Title/Contents

	WID(s)

	CP-070518
	SID on CAT solution for voice and video call in CS domain / Support CAT (Customized Alerting Tone) in 3G CS domain

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 29.882
	Customized Alerting Tones (CAT) in the 3GPP CS domain

Supporting Companies:
China Mobile, Alcatel-Lucent, SK Telecom, Huawei, ZTE.
This work is linked to the feature Customized Alerting Tone (CAT) UID_340029.
CAT has been deployed in many countries. The inherited CAT service (content being: music, voice, text, video clip, etc.) becomes a carrier's focus when deploying a 3G network.

There is a need to study how to implement in 3GPP CS domain the CAT requirements in TS 22.182 for both voice and video calls, since there are many alternatives to implement the basic CAT function.
TR 29.882 studied the implementation of CAT (for voice and video call) in 3G CS domain including:

· Basic call scenario for CAT (including both voice and video call);
· Interaction with call forwarding and other supplementary services;

· Interaction with fall back (e.g. CAMEL, etc.);

· Abnormal case; especially CAT server outage.

TR 29.882 Conclusions and Recommendations

Feasibility & Limits of CAT services in the CS domain

· It is possible to provide audio CAT-A and CAT-B services in the CS domain indicating that the called party is being alerted. Providing audio CAT has no requirement on the calling party UE.
· With UEs enhanced with CAT capabilities it is possible to provide multimedia CAT-A and CAT-B services in the CS domain indicating that the called party is being alerted. The calling party may not be able to experience the multimedia CAT when the call spans over ANSI and ITU networks or traverses non-standard transit nodes that do not both-way through connect the bearer during the alerting phase.

· Solutions to provide multimedia CAT in the CS domain towards a non-CAT capable UE may work but in some cases the call will fail (if the end to end bearer is not both-way through-connected during the alerting phase) due to H.245 signalling being unsuccessful.

· CAT copy and CAT stop commands can be supported through the use of DTMF within the same PLMN (as per stage 1 requirements). CAT can only be copied between calling and called subscribers of the same PLMN since no interface is standardized to copy CAT between CAT Servers.
CAT copy and CAT stop requests for an audio CAT may not work between PLMNs when the call spans over ANSI and ITU networks or traverses non-standard transit nodes that do not both-way through connect the bearer during the alerting phase.

Further analysis would be required to consider whether the following CATs could be supported:

· the progress of communication request (Call Forward, Call Wait, etc.);

· any alerting event during a call session.

CAT is optional for an operator to deploy. CAT services should not impact a network not supporting them.

Preferred solution(s)

1. Audio CAT
using the GMSC Server Switched Architecture

2. Multimedia CAT
using the GMSC Server Switched Architecture with multimedia UEs enhanced with CAT capabilities.
CAT is optional for an operator to deploy. If it is deployed, multimedia UEs should support CAT capabilities.

If an operator's policy is to support CAT service towards the calling party multimedia UE which has not been enhanced with CAT capabilities, the CAT Server Switch Architecture may be used in this case, however due to the number of limitations there was no consensus to pursue this alternative as a standardised solution.

3. Signalling of calling UE's CAT capability to the GMSC
The calling UE's CAT capability should be signalled to the GMSC. This may be done either via the signalling of a new specific CAT indicator through the call control signalling protocol (ISUP/BICC/SIP-I) or via the interrogation of the originating MSC through the MAP Anytime Interrogation / Provide Subscriber Info messages.
There was no objection to investigate either approach during the normative work.
The method taking use of UEs session reset capability and transporting this information from the CAT-server to the GMSC Server requires a complex CAMEL 4-architecture and should therefore not be pursued.

Changes required by the GMSC Server switch architecture should be specified in existing specifications.
Spin-off UID_340029 Feature CAT
23.5
Study on InterWorking Function between MAP based and Diameter based interfaces UID_380023
Resources:
C4
References
	Document
	Title/Contents

	WID(s)

	CP-070760
	SID on InterWorking Function (IWF) between MAP based and Diameter based interfaces

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 29.805
	InterWorking Function (IWF) between MAP based and Diameter based interfaces

Supporting Companies:
Huawei, Vodafone, Orange, T-Mobile, Ericsson, RITT, TeliaSonera, Motorola, Alcatel-Lucent, China Mobile.
This work is linked to the SAES Feature UID_320005.

With network evolution to an all-IP-network, IP based signalling protocols are getting widely used in 3GPP systems. The number 3GPP defined Diameter-based interfaces increased for e.g. PCC, I-WLAN, MBMS, GBA architecture.
Due to coexistence in the same system of new and legacy protocols (based on different transport layers e.g. IP and SS7), interworking between these protocols is required by operators.

This study evaluated complexity, performance and duality of an IWF based on concrete use cases. It recommended how to map procedures and parameters, and where to locate the IWF within the network in order to ensure less IWF complexity and best performance.

TR 29.805 evaluates the introduction of an IWF between MAP-based and Diameter-based interfaces. For each interworking deployment scenario, it analyzed how the IWF fulfils specific interworking requirements, and performs mapping of procedures and corresponding parameter handling.

Uses cases involving inter-operator interfaces got higher priority than intra-operator interfaces.

TR 29.805 conclusions:
· IWF scenario 1 to 4 should be specified in Rel-8;

· IWF scenario 5 is not supported in Rel-8.

Spin-off implementation Building Block UID_410007 (MAP2Diam) under the SAES Feature UID_320005.

24
RAN Studies
24.1
Study on Scope of future HSPA Evolution for 1.28Mcps TDD UID_370041
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-070748
	SID on Scope of future HSPA Evolution for 1.28 Mcps TDD

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 25.824
	Scope of High Speed Packet Access (HSPA) Evolution for 1.2 Mcps TDD

Supporting Companies:
TD Tech, ZTE, CATT, Spreadtrum.
The importance of enhancing capabilities and performance of HSPA-based radio networks is widely recognized.
For protecting operators' investments and offering a smooth migration path towards LTE, the following principles for HSPA evolution were considered:

· HSPA spectrum efficiency, peak data rate, state transition efficiency and latency of both user plane and control plane should continue to evolve;
· Evolved HSPA should be able to operate as a packet-only network based on utilization of Shared Channels only;
· HSPA evolution should be backward compatible in the sense that legacy terminals (R99-DCH and HSPA mobiles) should be able to share the same carrier with terminals implementing the latest features of the HSPA evolution track without any performance degradation;
· Evolved HSPA should be able to offer more efficient QoS support.
The study focussed on improving system performance for services delivered through PS-domain including voice and multimedia conversational services. Critical elements of such an evolution were included e.g. reduced latency, higher user data rates, improved system capacity and coverage, reduced operator cost while maintaining the highest possible level of backward compatibility. The study concentrated on the following items:
· Define a set of requirements for HSPA evolution which covers the following aspects:

a) Targets for improvements in latency, throughput and spectrum efficiency utilizing the existing 1.28MHz bandwidth
b) Define constraints in terms of acceptable hardware/software changes to current elements (UE, Node, RNC, SGSN, GGSN)
c) Define constraints in terms of acceptable network architecture changes
· Determine performance benefits achievable by HSPA and in which scenario HSPA evolution applies most;
· Identify potential solutions to improve HSPA performance towards agreed targets within the defined constraints;
· Make recommendations for subsequent HSPA Evolution implementation work items.
Last Status Report in RP-080290.

NOTE:
TR 25.824 and Status Report provide neither Conclusions and Recommendations nor a Work Plan.
24.2
Study on Synchronized E-DCH for UTRA FDD UID_370042
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-070678
	SID on Synchronized E-DCH for UTRA FDD

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 25.823
	Feasibility study on synchronized E-DCH for UTRA FDD

Supporting Companies:
Nokia, Nokia Siemens Networks, Qualcomm, T-Mobile International, Ericsson.
The goal of RAN1 Rel-5 study TR 25.854 Uplink Synchronous Transmission Scheme (USTS) was to improve orthogonality of the uplink signals by sharing a common scrambling code and assigning different channelization codes to UEs similarly to downlink. In order to achieve the improved orthogonality at the receiving side (Node B), the transmission time on the UE side needs to be adjusted so that the arrival times in Node B are sufficiently synchronized.

This study did not lead to an implementation work item due to lack of orthogonal codes space (as too many users with DTX would require multiple parallel codes) and at that time all resource allocation resided in RNC.

Since then 3GPP has introduced MAC layer functionality in the BTS to control radio resources with HSDPA and HSUPA, and thus the limitation of RNC-only control of resource allocation was removed. Also the use of 16QAM in the uplink offers potential for putting more data on an individual code channel.

As a consequence, the potential of synchronized uplink transmission should be studied to see what additional benefits could be obtained combining synchronized uplink transmission and BTS based uplink resource allocation. The original focus was on the resulting low data rate capacity (such as speech).

This work studies whether HSUPA-like uplink resource allocation allows more potential of synchronized uplink transmission to be achieved for uplink packet data transmission compared to Rel-5 TR 25.854, with the focus on:
· Resulting performance from BTS based dynamic uplink code allocation;
· Resulting L1/MAC signalling needs to enable BTS based code allocation and uplink synchronization on top of the Rel-7 specification;
· This study did not repeat the basic USTS analysis already existing in TR 25.854 on e.g. synchronization sensitivity.

TR 25.823 conclusion

Synchronised E-DCH study has investigated methods for increasing the capacity of WCDMA uplink, including CDM based Synchronized E-DCH, TDM based Synchronized E-DCH and interference cancellation.

Performance evaluation has been carried out at link and system level, comparing Synchronised E-DCH against Rel-7 HSUPA. At 80-90% HARQ throughput, the CDM based Synchronised E-DCH showed link level gains of 0.75-1dB in a multipath rich channel and 1-2dB in low dispersion channel, while 3 stage parallel IC on HSUPA showed link level gains of 2dB in both kinds of channel. Parallel IC on CDM based Synchronised E-DCH showed additional gains of 1.8dB in TU6 and <0.1dB in PedA (the OVSF already removed most of the interference in the latter case). At low HARQ throughput levels (25%), Synchronised E-DCH and IC showed link level gains of <0.5dB.

System level full buffer simulations were also performed in order to assess the capacity gains available with each of the techniques. Comparing the simulations at 6dB RoT, CDM based Synchronised E-DCH showed capacity gains of 50% in Pedestrian A and 10-15% in TU6. TDM based Synchronised E-DCH showed gains of 50% in Pedestrian A and 30-40% in TU6. Interference cancellation on Rel-7 HSUPA based on a realistic group serial/parallel algorithm showed gains of 50-60% in cell throughput and 40-75% in cell edge user throughput in both dispersive TU6 and non dispersive Pedestrian A channels.

The CDM and TDM approaches effectively share the time/OVSF code resources between users, whereas conventional HSUPA allows each user access to a full OVSF tree. At cell throughput levels of ≥2Mbps, higher coding rates or higher order modulation compared to asynchronous HSUPA would be needed if pure CDM or TDM operation is to be maintained.

Interference cancellation may be applied to CDM based or TDM based Synchronised E-DCH or to HSUPA. Simulations indicated that application of IC to CDM based Synchronised E-DCH could reduce the number of interference cancellation stages required in a parallel interference canceller by 1 compared with an application to HSUPA. TDM based Synchronised E-DCH could benefit from the fact that the inter-cell interference is dominated by a low number of users in order to further boost capacity, e.g. by being able to operate at a higher RoT level by cancelling or suppressing these dominant interferers.

In terms of complexity, CDM based Synchronised E-DCH increases CM and PAPR at the UE transmitter and requires code scheduling and synchronisation at NodeB. TDM synchronisation requirements are looser, and scheduling may be more straightforward. Interference cancellation implies additional NodeB baseband processing complexity.

Impact on specifications is greatest for CDM based Synchronised E-DCH, significantly lower for TDM and zero for interference cancellation on Rel-7 HSUPA.

Last Status Report in RP-080068
NOTE:
TR 25.823 and Status Report provide no Work Plan.

24.3
Study on Improved network controlled mobility between LTE and 3GPP2/mobile WiMAX radio technologies UID_360016
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-070511
	SID on Improved network controlled mobility between LTE and 3GPP2/mobile WiMAX radio technologies

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 36.938
	Improved Network Controlled Mobility between E-UTRAN and 3GPP2/Mobile WiMAX Radio Technologies

Supporting Companies:
Motorola, Intel, Telecom Italia, Sprint, Samsung, NEC, Alcatel-Lucent, Vodafone, Nokia, Nokia Siemens Networks, Ericsson, Nortel, Qualcomm, KDDI, RIM
3GPP is going through Long Term Evolution and System Architecture Evolution implementation work and study items. Important LTE tasks include reduced latency, improved system capability, reduced cost per bit, higher user data rates.
It is expected that IP based 3GPP services will be provided through various access technologies, including existing broadband radio access standards like IEEE 802.16e/ETSI BRAN, 3GPP2 including EVDO and 1xRTT.
This work:

· studies mobility between LTE and 3GPP2/mobile WiMAX systems in accordance with SA1 requirements;
· studies validity of existing 3GPP inter-RAT mobility mechanisms and their extendibility to non-3GPP RATs;
· identifies the versions of 3GPP2 and mobile WiMAX technologies (including technology variants) where mobility with LTE is needed;
· identifies frequency bands for which LTE and the studied non-3GPP systems should provide mobility support, including identification of duplex modes and channel bandwidths;
· characterizes impact on 3GPP UE supporting different solutions for handover between LTE and the studied non-3GPP technologies

· identifies requirements for availability of 3GPP2 and mobile WiMAX network configurations (including neighbour lists, raster index, cell identifiers) to 3GPP devices to enable mobility measurement of non-3GPP networks;
· identifies requirements for, and means of, reporting active mode measurements;
· identifies any additions to current mobility procedures.
TR 36.938 is a stage 2-level concept solution for each of the studied mobility scenarios which can be used as a basis for initiating Stage 3 work when moving to the implementation work item.

Even though a common solution is preferable, it is not required for the different mobility scenarios.

The solution developed for LTE – mobile WiMAX mobility should be reusable for UTRA – WiMAX mobility.

TR 36.938
Conclusions and Recommendations
Conclusions

Minimize impacts on legacy cdma2000 and reduce dependencies between E-UTRA and legacy cdma2000 systems. It was decided to:

· re-use cdma2000 interwork between HRPD and 1XRTT, e.g. supporting S101 interface similar to A21 to exchange messages between E-UTRAN and cdma2000;
· use RRC and S1AP tunnelling to transport cdma2000 messages over E-UTRAN;
· use RRC command to trigger UE to initiate handover preparation at target network via tunnelling;
· support network control of mobility;
· support single- and dual-radio UEs, including single-transmitter dual-receiver configuration.

The cdma2000 inter-working solution is based on multiple E-UTRA mechanisms, e.g. broadcast, measurement control, cell reselection and UE capability handling. Where these are not decided yet, the study proposes to keep alignment with the final E-UTRA decisions.

The eight work objectives and the General Requirement on E-UTRAN in TR 36.938 clause 5 are fulfilled for cdma2000 interworking with E-UTRA.

For mobility between E-UTRAN and WiMAX, studies were made on network architecture and interfaces, WiMAX system information in E-UTRAN, measurement control for RRC_IDLE and RRC_Connected UEs, cell reselection, and handover. Key solutions agreed and captured comprise:

· TWG release 1 and NWG release 1.0.0 as a target WiMAX release

· Architecture and interfaces with FAF, X200, S301, and X101

· Definition of WiMAX system information

· CINR and RSSI as WiMAX measurement quantities

· Threshold based on LTE_IDLE mode measurement control

· Network controlled measurement gap creation for LTE_ACTIVE UEs

· Use of periodic measurement reports and events-triggered measurement reports to report preamble index, measured result on preamble index and BS id

· Priority based cell reselection to WiMAX

· Handover procedure with pre-registration and handover preparation by UE tunnelling of corresponding WiMAX messages to the WiMAX while the UE is in E-UTRAN

Many solutions are derived from existing intra-3GPP inter-RAT mobility mechanisms and they will be aligned to the outcome of the intra-3GPP Stage 3 as much as possible. Transport mechanism and termination/origination points between E-UTRAN and WiMAX outside the scope of TSG RAN and for SA2's decision.

Progress was made meeting mobility requirements between E-UTRAN and mobile WiMAX radio technologies.

Recommendations
It is feasible (Stage 2 solution has been described) to support interworking between:
· cdma2000 and E-UTRAN

· WiMAX and E-UTRAN

Status Report in RP-070827

24.4
Study on 3G Home NodeB/eNodeB UID_350039
Resources:
R4
References
	Document
	Title/Contents

	WID(s)

	RP-070257
	SID on Home NodeB/eNodeB

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 25.820
	3G Home NodeB Study Item Technical Report

Supporting Companies:
Nokia, Siemens Networks, Ericsson, Motorola, Alcatel-Lucent, Samsung, Huawei. NEC.
With increased UMTS terminal penetration and Fixed-Mobile Convergence, a strong demand is observed for 3G HNB providing attractive services and data rates in home environments.
New services with higher data rate at lower cost, require the study of 3G HNB environments.
Many operators indicated interest, that could lead to fragmented markets with non-standardized solutions.
UTRAN is not optimal for this application as it was developed under the assumption of coordinated network deployment whereas HNB is typically associated with uncoordinated and large scale deployment.

This study investigates amendments to UTRAN (FDD) to fully support HNB application.
This work studies aspects of 3G HNB solution and develops a standardized scenario and solution assuring a multi-vendor environment. It includes architecture, HO scenario, interference consideration, OAM interface aspect, etc.

To minimize impact on existing network, the HNB concept for WCDMA shall operate with legacy terminal (R99 onwards) and core network, and minimize impact on UTRAN interfaces. No UE specifications impact is foreseen.
A feasible solution providing 3G HNB environment should be available.
Work on LTE HeNB (as part of the LTE work item) benefits from scenarios defined as part of this study.
Interference analysis is based on the same scenario for both UTRAN and E-UTRAN as deployment scenarios are the same.

This work develops a framework for 3G HNB. It focuses on building the 3G Femto/Pico environment capable of providing users with high bit rate and low-cost services.

TR 25.820
Summary

It analyzed impact of HNB on macro layer with downlink emphasis and prioritized the interference scenarios below.
Table: Interference Scenario analysis

	Number
	Aggressor
	Victim

	1
	UE attached to HNB
	MNB Uplink

	2
	HNB
	MNB Downlink

	3
	UE attached to MNB
	HNB Uplink

	4
	MNB
	HNB Downlink

	5
	UE attached to HNB
	HNB Uplink

	6
	HNB
	HNB Downlink

[image: image13.emf]NB A

UE A1

NBartment A

NB B

UE B1

NBartment B

UE Macro

NB

Macro

Macrocell B

UE A2

Macrocell A

HNB A

UE A1

Apartment A

HNB B

UE B1

Apartment B

UE

Macro

NB

Macro

Macrocell B

UE A2

Macrocell A

4

1

3

2

5

6

UE UE

Macro

Figure: Interference scenarios

A wide range of possible HNB deployment configurations are envisaged. TR 25.820 uses interference scenarios to investigate impact of HNB deployment on existing BS requirements. However, the interference scenarios are dependent on the deployment configurations.
Successful HNB (dedicated or co-channel) deployment needs minimum performance requirements for all scenarios.

TR 25.820
Conclusions

RAN4

Conclusions

RAN4 identified new requirements affecting RF aspects. Their feasibility is addressed by:
· H(e)NB should not degrade significantly the performance of networks deployed in other channels. Feasible. Dedicated carrier deployment of HNB is feasible for both Open and Closed Subscriber Group systems in a wide range of deployment configurations. Co-existence between HNB and UTRAN networks in adjacent channels is comparable with co-existence for local area Bases Stations.

· H(e)NB configurations intended for deployment in the same channel as an existing E-UTRAN network should ensure their combined performance is not significantly worse than that of the original network. Feasible, however especially in the case of CSG there will be an increased level of interference relative to dedicated deployment; interference mitigation techniques have been studied to reduce this.

· H(e)NB should provide reasonable performance whether deployed in isolation or whether multiple H(e)NB are deployed in the same area. Feasible, however in high-density deployments, techniques may be needed to mitigate inter-HNB interference.

· As a H(e)NB may be privately owned and portable, it shall only radiate while it is confirmed that such an emission complies with regulatory requirements in force where that HNB is operating. Feasible

· The HNB must support UE speeds up to 30 km/h. Feasible
· HNB must support existing UTRAN UEs. Feasible
RAN2

Conclusions

RAN2 studied intra- and inter-frequency mobility solutions and access control for UMTS HNBs. Different solutions based on current Rel-7 have been studied. No quantitative results have been presented.

RAN2 concluded there are a few solutions but having drawbacks/limitations (restrictions on deployment) an operator needing to decide upon.
For Rel-8 UE some mechanisms that optimize mobility and access control have been presented already.

Recommendation for Rel-8 UMTS HNB:
1) Solutions to optimize the mobility and access control should be specified;

2) Solution for UMTS Home-NodeB aligned with the ones decided for E-UTRAN Home-eNBs ("CSG cells") should be analyzed first;

3) Removal of constraints in procedures for (macro) cell reselection to efficiently support HNB cells should be investigated (e.g. removal of cell barring for 300 s for reselection if highest ranked cell is a CSG cell).

RAN3

Conclusions

Deploying 3G HNB with legacy UEs and legacy CN nodes is feasible. Further proposed enhancements are FFS.

Status Report in RP-080289

25
GERAN Studies
25.1
Study on A-interface over IP (AINTIP) UID_50589
Resources:
GP
References
	Document
	Title/Contents

	WID(s)

	GP-071562
	SID on A-interface over IP

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 43.903
	A-interface over IP Study (AINTIP)

Supporting Companies:
China Mobile, Vodafone, Telecom Italia, Ericsson, Huawei, ZTE, Alcatel-Lucent, Nokia Siemens Networks, Motorola, Nortel Networks.
BSS (Base Station System) over IP is a trend in wireless network evolution, which can construct high bandwidth, high efficiency and low cost basic networks. BSS over IP involves Gb interface and A interface over IP (AINTIP).
Gb interface over IP was standardized in Rel-4. For AINTIP, control plane signalling over IP (SIGTRAN) has been introduced in Rel-7 while certain features (e.g. MSC in Pool and Layered Architecture) require an intermediate signalling network for best performance.

During the specification in Rel-7 of A interface control plane signalling over IP, some operators expressed the concern that in order to take full advantage of IP based technologies the protocols of A interface user plane should be adapted for IP based transport. The IP based transport protocols provide a low cost intermediate network which is very attractive to the operators because CAPEX and OPEX can be significantly reduced.

AINTIP can also simplify the implementation of MSCs in a pool. Furthermore, UTRAN and more advanced RAN can use a common IP backhaul with GERAN.

This study shows it is feasible to introduce in 3GPP specifications the User Plane transport over IP for the A-interface (BSS – MGW interface). In particular it is possible to define a solution that, at the same time:

· benefits from the flexibility of the IP transport on the A-interface,
· improves bandwidth efficiency through the use of 3GPP Codecs on the A-interface,

· allows to reuse installed Transcoder equipment,

· allows to remove Transcoders from the BSS,
· enables Transcoder Free Operation (TrFO) in the BSS,
· maximizes the likelihood for end-to-end TrFO and therefore improves service quality vs. existing TDM-based BSS.
TR 43.903 made a detailed analysis of all requirements, except:

a) All teleservices, bearer services, VGCS and supplementary services defined for GSM shall be supported on the BSC-MGW interface (Comment: Not studied in full detail, but no issues are expected.)

b) GSM/AMR Codec adaptation shall be possible, e.g. due to overloading of the BSC or radio conditions.
The GSM/AMR Codec adaptation delay shall be in the same order as in the current A-interface solution.
(Comment: This requirement could be understood as "Codec Type" adaptation or as "AMR Codec Mode" adaptation. AMR Codec Mode adaptation is addressed under Requirement 18, see below. Codec Type adaptation has been studied in clause 7. Several feasible solutions have been identified.)
c) End-to-end speech delay shall not be increased. Congestion in the IP transport may introduce additional delay; however the end-to-end delay shall not exceed the ITU G.114. (Comment: Not studied. This will be investigated further. It is, however, expected that the selected solution complies with this requirement.)
d) It shall be possible to secure the BSC-MGW interface (see item e) below).
(Comment: Not studied in full detail, but the same method as for SIGTRAN should be applicable.)
e) Speech interruption times during handovers shall be in the same order as in the current TDM implementations
(Comment: Not studied. This will be investigated further. It is, however, expected that the selected solution complies with this requirement.)
f) The interaction of dynamic AMR Codec change and TrFO shall not degrade the overall quality of the speech in the case of MS to MS calls. (Comment: Not studied in full detail. No issues are expected because AMR Codec Mode adaptation for MS-to-MS calls in TrFO is already specified in TS 45.009.)
From the items under "further investigation" two items have not been addressed in detail:

· Since IP transport is vulnerable to unauthorized intrusions, security aspects shall be investigated.
(Comment: Not studied in full detail, but the same method as for SIGTRAN should be applicable.)
· Support for GAN (Comment: Not studied in detail, no issues expected.)
The investigated solution allows smooth migration from legacy, TDM-based A-interface to new, IP-based A-interface.

Working Assumptions were formulated to guide the specification phase.

The investigated solution assumes support on the MSC-MGW- (Mc) and the MGW-MGW- (Nb) interfaces and therefore cooperation with TSGs CT and SA is required.

Spin-off UID_50591 Rel-8 Feature AoIP (A-interface over IP).
25.2
Study on Optimized Transmit Pulse Shape for Downlink EGPRS2-B (WIDER) UID_51148
Resources:
G1
References
	Document
	Title/Contents

	WID(s)

	GP-072026
	WID on Optimized Transmit Pulse Shape for Downlink EGPRS2-B

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 45.913
	Optimized transmit pulse shape for downlink Enhanced General Packet Radio Service (EGPRS2-B)

Supporting Companies:
Ericsson, Nokia, Nokia Siemens Networks, Research In Motion, TeliaSonera, Vodafone.
This work is linked to GERAN Rel-7 REduced symbol Duration, Higher Order modulation and Turbo coding for downlink (REDHOT) UID_50121.

EGPRS2-B feature has been included into GERAN Rel-7 with the legacy GMSK pulse shape. This pulse shape yields good performance and can be used without any requirements on the operator network scenario.

Initial analysis showed that in certain network scenarios, a spectrally wider pulse shape can further improve data throughput performance. To obtain superior data throughput performance, investigation of a wider pulse shape is needed, including the network scenarios that will benefit from a wider pulse shape. Selection of either the legacy pulse shape or the new pulse shape will be under operator control.

It is not clear to what degree the current spectral mask can be widened without causing a detrimental impact on legacy MSs in these networks. It is also not clear if a spectral mask relaxation is dependent on the modulation transmitted or whether it can be assumed to be applicable for all modulations. It is important to continue to improve the GERAN system performance with new features, and as such it is relevant that this topic is carefully and independently studied.
Spectral mask changes were also studied and implemented when 8-PSK modulation and the linearized GMSK pulse shape were introduced in 1998/1999.

This work investigated the impact of downlink spectral mask changes for EGPRS2-B on GSM system performance and identified an optimized transmit pulse shape This work involved investigations at the link level and at the system level. When ACP is referenced, this may be evaluated at several offsets from the carrier, to be determined by GERAN WG1.

When applying a new transmit pulse shape, implementation margin must be taken into account when ensuring that the pulse shape conforms to the new spectral mask when transmitter impairments and issues such as spectral regrowth are taken into account. Design impacts of the optimized pulse shape with regard to the usage at band edge, at edge of an operator's band allocation, and in country border regions where no frequency coordination is in place, were also described.

Selection of an optimized pulse shape is performed based on optimization criteria to be agreed by GERAN WG1.

Evaluation of an optimized pulse shape uses a similar approach as in the GERAN Rel-6 TR 45.903 (Feasibility study on Single Antenna Interference Cancellation (SAIC) for GSM networks) UID_51101.
Network Level Analysis

Network level analysis was performed for network configurations agreed by GERAN WG1 for different penetrations of legacy GMSK pulse shape and optimised pulse shape, respectively, being operated in downlink. The purpose of this analysis is to define different interferer profiles for a given penetration of the wider TX pulse shape and a given network configuration.

Link Level Studies

Link level studies were performed using the set of interferer profiles agreed by GERAN WG1 that were determined in the network level analysis. The purpose of the link level studies is to determine the relevant inputs to feed into system level evaluation, analyzing both the impact to legacy users and data service throughput. The link level study:

1. Investigated the impact of the variation in legacy mobile implementations to the impact on legacy users and the system data throughput using the interferer profiles:

a. One or more "reference MS receiver" designs may be defined to test the link level performance against. The resulting performance and impact for each tested transmit pulse shape will be assessed using these models;

b. In addition to defining sample reference mobile implementations, mobile manufacturers will be encouraged to provide link level simulation results to determine the resulting performance and impact when different transmit pulse shapes are evaluated. This information shall then be used as an input to system level simulations (along with results from any "reference MS receiver(s)" agreed by GERAN WG1).

2. Investigated the impact of different channel profiles to the impact on legacy users and the system data throughput using the generated interferer profiles:

a. Using vendor provided results plus reference MS receiver models (if any), determine how much the resulting performance and impact varies as the channel profile is changed. Profiles with high and low velocities as well as with and without frequency hopping shall be analyzed.

System Level Studies

Using the information determined from the link level studies described above, system simulations to determine overall impact and data throughput gains were performed for any studied transmit pulse shape. Representative network scenarios to be examined will be determined by GERAN WG1. The following system level impacts were studied:

1. The performance of legacy speech services is evaluated by examining the change in dropped calls of legacy mobile stations when:

a. the transmitter output conforms to the spectral mask being studied with implementation margin taken into consideration;

b. The legacy mobile is examined using the interferer profiles from the network level analysis.

2. The performance of legacy data services is evaluated by examining the change in mean throughput. Investigate the change in data performance of legacy mobile stations when:

a. the transmitter output conforms to the spectral mask being studied with implementation margin taken into consideration;

b. The legacy mobile is examined using the interferer profiles from the network level analysis.

3. The improvement in data throughput will be examined when:

a. the transmitter output conforms to the spectral mask being studied with implementation margin taken into consideration;

b. the interferer profiles from the network level analysis are used and different penetration levels of reference MS receivers (as previously defined) and MS receivers that are compatible with EGPRS2-A and EGPRS2-B are considered.
26
Rel-8 Completed Items
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_and_TRs

	0
	Release 8 Features
	-
	
	-
	-
	-
	-
	-

	320005
	3GPP System Architecture Evolution Specification - Evolved Packet System (non RAN aspects)
	SAES
	SP,CP
	SP-080132
	-
	T-Mobile
	SP#39 WID updated SP-070933=>SP-080132. Role model for SAE/LTE system wide project management by SA2 in SP-060166
	-

	320022
	Requirements for evolution of the 3GPP system architecture
	AIPN-SAE
	S1
	SP-080132
	-
	T-Mobile
	SP#38 completed
	22.011, 22.246, new 22.278

	370005
	High level and common (for all accesses) functions
	EPS-ComF
	SP,CP
	SP-080132
	-
	Nokia Siemens Networks
	CP#44 completed
	-

	350024
	Stage 2 for High level functions
	SAES-SA-HLF
	S2
	SP-080132
	-
	Motorola
	SP#40 completed
	new 23.402

	390044
	Stage 2 Security Architecture
	SAES
	S3
	SP-080132
	-
	Nokia Siemens Networks
	SP#42 completed
	33.210, 33.310, new 33.401

	340051
	Stage 3 (CT1) for SAE impact on services, network functions and capabilities
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#43 completed
	24.229, 27.007, new 24.305

	340054
	Stage 3 SAE impact on existing capabilities
	SAES
	C3
	CP-080772
	-
	Huawei
	CP#42 completed
	29.061

	340062
	Stage 3 (CT4) of SAE impact on existing capabilities
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	new (29.274, 29.275)

	340049
	Stage 2/3 for Network selection procedures
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#42 completed
	23.122, new 24.302

	340023
	Stage 3 EPC interworking with external PDNs (SGi)
	SAES-St3-intwk
	C3
	CP-080772
	-
	Huawei
	CP#44 completed
	29.061

	340022
	Stage 3 PCC within SAE
	SAES-St3-PCC
	C3
	CP-080576
	-
	Ericsson
	CP#44 completed
	29.212, 29.213, 29.214, new 29.215

	340028
	Stage 3 for SAE / LTE identities
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	23.003

	370017
	Unified guidelines for Diameter usage within 3GPP
	SAES-DIAM
	C3
	CP-080055
	-
	Huawei
	CP#42 completed
	new 29.909

	350025
	SAE for LTE access
	SAES-LTE
	S2,C1,C3,C4
	SP-080132
	-
	Motorola
	CP#43 completed
	-

	340060
	CT4 Stage 3 for protocol between EPCs
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.274, 29.275

	350042
	SAES-SA-FP_LTE with GTP variant
	SAES-SA-FP_LTE-GTP
	S2,C4
	SP-080132
	-
	Nokia Siemens Networks
	CP#43 completed
	-

	370006
	Stage 2 for SAES-SA-FP_LTE with GTP variant
	SAES-SA-FP_LTE-GTP-St2
	S2
	SP-080132
	-
	Nokia Siemens Networks
	SP#40 completed
	23.401, 23.060, 23.002, 23.246, 23.203, 23.107, 23.234, 23.271

	340055
	CT4 Stage 3 for GTP v2 protocol
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.274

	350043
	SAES-SA-FP_LTE with PMIP variant
	SAES-SA-FP_LTE-IETF
	S2,C4
	SP-080132
	-
	Nokia Siemens Networks
	CP#43 completed
	-

	370007
	Stage 2 for SAES-SA-FP_LTE with PMIP variant
	SAES-SA-FP_LTE-IETF-St2
	S2
	SP-080132
	-
	Nokia Siemens Networks
	SP#40 completed
	-

	370018
	CT4 Stage 3 for PMIP protocol within EPC
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.275, 29.282

	410004
	Mobile IPv4 (MIPv4) based Mobility protocols
	SAES
	C4
	CP-090247
	-
	Motorola
	CP#42 completed
	29.279

	340020
	Stage 3 for UE NAS mobility procedures in idle and active mode
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#43 completed
	24.007, 24.301

	340050
	Stage 3 for Session management, bearer control and QoS aspects
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#43 completed
	24.007, 24.301

	340053
	Stage 3 for security aspects of LTE Access
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#43 completed
	24.008, 24.301

	340025
	Stage 3 for QoS mechanisms
	SAES
	C3
	CP-080576
	-
	Ericsson
	CP#42 completed
	29.213

	340026
	Stage 3 for EPC - HSS interface
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.272

	350026
	SAE for Interoperation between LTE and legacy cellular PS accesses
	SAES-SA-FP_3GPP
	S2,C1,C4
	SP-080132
	-
	Motorola
	CP#43 completed
	-

	370008
	Stage 2 for Interoperation between LTE and 2G/3G
	EPSto2_3G
	S2
	SP-080132
	-
	Motorola
	SP#41 completed
	23.401, 23.402

	380031
	Stage 3 for Inter-system mobility between E-UTRAN and 2G/3G
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#43 completed
	24.008, 24.301

	340018
	Stage 2 GPRS enhancements for LTE access
	SAES-GPRS_LTE
	S2
	SP-080132
	-
	Vodafone
	SP#41 completed
	23.401

	390008
	Stage 2 GPRS for EPC (23.060, etc.)
	SAES
	S2
	SP-080132
	-
	Nokia Siemens Networks
	SP#41 completed
	23.060

	340056
	Stage 3 for EPC - GPRS
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.274, 29.275, 29.281

	380032
	Stage 3 for EPC to UTRAN
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.274, 29.275, 29.281

	380033
	Stage 3 for EPC to 3GPP2
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.277, 29.276

	370009
	Stage 2 for Interoperation between LTE and CDMA2000
	EPStoC2k
	S2
	SP-080132
	-
	Motorola, Vodafone
	SP#41 completed (except: Handover of multiple PDNs=>Rel-9)
	23.401, 23.402

	360023
	Stage 3 for Inter-system mobility between E-UTRAN and CDMA2000
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#43 completed
	24.301, 24.302

	340061
	Stage 3 for MME - SGSN signalling free protocol
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.272, 29.274

	350027
	SAE for support for non-3GPP accesses
	SAES-SA-FP_n3GPP
	S2,S3,C1,C4
	SP-080132
	-
	Motorola
	CP#43 completed. SP#39 retained in Rel-8 (in addition to the essential functionality defined in SP-070699). Replaces UID_340037
	-

	350044
	Stage 2 for Host-based Mobility aspects
	SAES-SA-FP_n3GPP-HBMob
	S2
	SP-080132
	-
	Motorola
	SP#40 completed
	23.402

	350045
	Stage 2 for Network-based Mobility aspects
	SAES-SA-FP_n3GPP-NBMob
	S2
	SP-080132
	-
	Motorola
	SP#41 completed
	23.402

	360022
	Stage 3 for Mobility management based on DSMIPv6
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#42 completed
	24.303

	390009
	Stage 3 for Mobility management based on MIP v4
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#42 completed
	24.304

	380030
	Stage 3 for Inter-system mobility between E-UTRAN and non 3GPP accesses
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#43 completed
	24.008, 24.301

	360019
	Stage 2 for Optimized Dual-Radio Handover with WiMAX
	SAES-SA-FP_n3GPP-OptWIMAX
	S2
	SP-080132
	-
	Motorola
	SP#40 completed
	23.402

	390045
	Stage 2 Security aspects for non-3GPP Access
	SAES
	S3
	SP-080132
	-
	Nokia Siemens Networks
	SP#42 completed
	33.402, 33.210, 33.310

	370010
	Stage 3 security aspects for DSMIPv6 Access
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#42 completed
	24.303

	390172
	Stage 3 security aspects for MIPv4 Access
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#42 completed
	24.304

	360021
	Stage 3 for Access to the EPC via non-3GPP access networks
	SAES
	C1
	CP-080493
	-
	Nokia Siemens Networks
	CP#43 completed
	24.302, 24.312

	370011
	Stage 3 for interfaces within EPC
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.274, 29.281

	340057
	Stage 3 for Interfaces EPC - non-3GPP IP access
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#43 completed
	29.273, 29.275

	340058
	Stage 3 for AAA/HSS related
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#42 completed
	29.273

	340059
	Stage 3 for EPC - AAA interface
	SAES
	C4
	CP-090247
	-
	Huawei
	CP#42 completed
	29.273

	350030
	Single Radio Voice Call Continuity for 3GPP (SRVCC)
	SAES-SRVCC
	S2,C1,C4
	SP-070949
	-
	Nokia Siemens Networks
	CP#43 completed. SP#38 WID approved (extract from SAE WID SP-070817).
	-

	350130
	Stage 2 for 2G/3G SRVCC
	SAES-SRVCC
	S2
	SP-070949
	-
	Nokia Siemens Networks
	SP#41 completed. SP#38 WID approved
	new 23.216

	410005
	Stage 3 for SRVCC in EPS
	SAES-SRVCC
	C1
	CP-080793
	-
	Nokia Siemens Networks
	CP#43 completed
	23.009, 24.008, new 24.301

	410006
	MME to MSC interface for SRVCC
	SAES-SRVCC
	C4
	CP-080793
	-
	Nokia Siemens Networks
	CP#43 completed
	23.003, 23.008, new (29.274, 29.277, 29.280)

	360020
	Voice Call Continuity for CDMA2000 1X
	SAES-VCC_1X
	S2
	SP-080132
	-
	Nokia Siemens Networks
	SP#40 completed
	-

	350031
	SAE impacts on IMS
	SAES-SA_IMS
	S2
	SP-080132
	-
	Nokia Siemens Networks
	SP#40 completed
	-

	390036
	CS Fallback in EPS
	SAES-CSFB
	S2,C1,C4
	SP-080097
	-
	T-Mobile, Vodafone
	CP#43 completed
	-

	400001
	Stage 2 for CS Fallback in EPS
	SAES-CSFB
	S2
	SP-080097
	-
	T-Mobile, Vodafone
	SP#40 completed
	new (23.272, 23.401)

	400102
	Stage 3 for CS Fallback in EPS
	SAES-CSFB
	C1
	CP-080791
	-
	NEC
	CP#43 completed
	24.007, 24.008, 24.011, 29.018, new (24.301, 24.801, 29.118)

	400003
	Stage 3 for CS Fallback in EPS
	SAES-CSFB
	C4
	CP-080791
	-
	NEC
	CP#42 completed
	23.007, 23.008, 29.274, new 29.277

	390039
	System enhancements for the use of IMS services in local breakout
	SAES-IMS_LBO
	S2
	SP-080090
	-
	Telecom Italia
	SP#40 completed
	23.228, 23.221, 23.203

	390010
	EPC Data Definitions
	EPC-OAM
	S5
	not applicable
	-
	-
	SP#43 completed
	-

	380037
	EPC Network Resource Model (NRM) Integration Reference Point (IRP)
	EPC-OAM
	S5
	SP-070737
	-
	Huawei
	SP#43 completed
	new (32.751, 32.752, 32.753, 32.755)

	390011
	Performance measurements for EPC
	EPC-OAM
	S5
	SP-080061
	-
	China Mobile
	SP#43 completed
	new 32.426

	380038
	EPC Charging
	EPC-CH
	S5
	SP-070736
	-
	Nokia Siemens Networks
	SP#43 completed
	32.240, 32.296, 32.251, 32.252, 32.298, 32.299

	400104
	Domain Name System Procedures for Evolved Packet System (DEPS)
	SAES-DEPS
	C4
	CP-080280
	-
	TeliaSonera
	CP#43 completed
	23.003, new 29.303

	410007
	InterWorking Function (IWF) between MAP based and Diameter based interfaces
	SAES-MAP2Diam
	C4
	CP-080644
	-
	Huawei
	CP#43 completed. Triggered by UID_380023 (FS_MAP2Diam)
	new 29.305

	390021
	CT6 aspects of SAE
	SAES
	C6
	CP-080164
	-
	Nokia
	CP#44 completed core specification
	-

	390121
	CT6 aspects of SAE
	SAES
	C6
	CP-080164
	-
	Nokia
	CP#44 completed (specified Network Measurement Results collection via USAT)
	31.102, 31.111

	420018
	Test interworking of LTE Terminals with the USIM
	SAES-USIM_LTE-Test
	C6
	CP-100598
	-
	Comprion
	CP#49 update WID CP-090711=>CP-100598. Steering of Roaming test cases have been introduced. Remaining issues CSG display testing (Provide Local Information, Call Control for EPS/PDN, Event Download (Access Technology Change - Multiple Access Technologies)
	31.121, 31.124

	490015
	Test interworking of IP Multimedia Services Identity Module (ISIM) terminals with IP Multimedia Subsystem (IMS)
	SAES-ISIM_IMS_Test
	C6
	CP-100602
	-
	Comprion
	Linked to Rel-5 UID_1273 Provisioning of IP-based multimedia services (24.229, 31.103), Rel-8 UID_390021 CT6 aspects of SAE, UID_420018 Test interworking of LTE Terminals with the USIM, Rel-9 UID_450018 Testing SMS over IMS in E-UTRAN (34.229).
	31.121, 31.124, new TS 31.134 Mobile Equipment (ME) conformance test specification; IP Multimedia Services Identity Module (ISIM) interworking with IP Multimedia Subsystem (IMS) test specification

	390018
	Issues for CT1 TR 24.801
	SAES
	C1
	CP-080068
	-
	Nokia Siemens Networks
	CP#43 completed
	24.801

	390019
	Issues for CT3 TR 29.804
	SAES
	C3
	CP-080068
	-
	Ericsson
	CP#41 completed
	29.804

	450022
	Conformance Test Aspects – Mobility management based on DSMIPv6 (Dual-Stack Mobile IPv6)
	DSMIPv6_UEConTest
	R5
	RP-090754
	RP-100738
	Qualcomm
	RP#49 completed. Testing for CT1's UID_360022 (24.303) under Rel-8 Feature SAES
	36.508, 36.523-1, 36.523-2, 36.523-3

	370025
	IMS Centralized Service Control (ICSRA)
	ICSRA
	S1,S2,C1,C3,C4
	SP-070924
	-
	AT&T
	CP#46 completed
	-

	380039
	Stage 1 for ICSRA
	ICSRA
	S1
	SP-070924
	-
	AT&T
	SP#39 completed
	22.101

	380040
	Stage 2 for ICSRA
	ICSRA-St2
	S2
	SP-070924
	-
	Alcatel-Lucent
	SP#40 completed
	23.292, 23.206

	400205
	Stage 3 for ICSRA – Protocol, Addressing, Subscriber Data
	ICSRA
	C1,C3,C4
	CP-091046
	-
	Ericsson
	CP#46 completed
	-

	400005
	CT1 aspects - Stage 3 for ICSRA
	ICSRA
	C1
	CP-091046
	-
	Ericsson
	CP#46 completed
	24.229, new (24.292, 24.286)

	400006
	CT3 aspects - Stage 3 for ICSRA
	ICSRA
	C3
	CP-091046
	-
	Mavenir
	CP#43 completed
	new 29.292

	400007
	CT4 aspects - Stage 3 for ICSRA
	ICSRA
	C4
	CP-091046
	-
	Ericsson
	CP#42 completed
	23.003, 29.232, 23.018, 29.002

	370059
	IMS Multimedia Telephony and Supplementary Services
	IMSTSS
	S1,S5,C1,C3,C4
	not applicable
	-
	-
	SP#43 completed
	-

	370060
	General aspects of IMS Sup Services
	IMSSS-Gal
	S1,C1,C3,C4
	SP-070691
	-
	Ericsson
	CP#43 completed
	-

	370023
	Service and Capability for Core IMS - inclusion of TISPAN requirements
	TISCAPR8
	S1
	SP-070691
	-
	Ericsson
	SP#39 completed
	22.228, 22.115, 22.101

	380001
	Documentation of TISPAN R1 and R2 in CT1
	REDOC_TIS-C1
	C1
	CP-080213
	-
	Nokia Siemens Networks
	CP#41 completed
	24.141, 24.147, 24.173, 24.229, 24.247, 24.341, 24.604, 24.605, 24.606, 24.607, 24.608, 24.610, 24.611, 24.616, 24.623, 24.628, 24.629, 24.647, 24.654

	380002
	Documentation of TISPAN R1 and R2 in CT3
	REDOC_TIS-C3
	C3
	CP-080213
	-
	Nokia Siemens Networks
	CP#43 completed
	29.162, 29.163, 29.658

	380003
	Documentation of TISPAN R1 and R2 in CT4
	REDOC_TIS-C4
	C4
	CP-080213
	-
	Nokia Siemens Networks
	CP#41 completed
	29.228, 29.229

	370062
	IMS Multimedia Telephony Service
	IMS-MMTel
	S1,S5
	not applicable
	-
	-
	SP#43 completed
	-

	370024
	Merging TISPAN MMTel [requirements] for Common IMS
	TMMTEL
	S1
	SP-070569
	-
	Nokia Siemens Networks
	SP#38 completed
	22.173

	380041
	Multimedia Telephony Service and Supplementary Services (MMTel) offline Charging
	MMTel-CH
	S5
	SP-080848
	-
	Alcatel-Lucent
	CP#43 completed
	32.275, 32.298/299

	380006
	Call Completion on Busy Subscriber (CCBS)/Call Completion on Non-Reachable (CCNR) on IMS
	CCBS_CCNR
	C1,C3
	CP-080215
	-
	Deutsche Telekom
	CP#43 completed
	-

	380007
	Stage 3 CCBS_CCNR
	CCBS_CCNR
	C1
	CP-080215
	-
	Deutsche Telekom
	CP#43 completed
	24.642, 24.229, 24.173

	380008
	Stage 3 CCBS_CCNR
	CCBS_CCNR
	C3
	CP-080215
	-
	Deutsche Telekom
	CP#42 completed
	29.163

	390058
	Flexible Alerting
	FA
	S1,C1
	CP-080219
	-
	Nortel
	CP#43 completed
	-

	390059
	Stage 1 FA
	FA
	S1
	-
	-
	Telecom Italia
	SP#40 completed
	22.173

	390015
	Stage 3 FA
	FA
	C1
	CP-080219
	-
	Nortel
	CP#43 completed
	24.239, 24.173

	380009
	Communication Wait on IMS
	CW_IMS
	C1,C3
	CP-080214
	-
	Deutsche Telekom
	CP#43 completed
	-

	380010
	Stage 3 CW-IMS
	CW_IMS
	C1
	CP-080214
	-
	Deutsche Telekom
	CP#43 completed
	24.615, 24.229, 24.173

	380011
	Stage 3 CW-IMS
	CW_IMS
	C3
	CP-080214
	-
	Deutsche Telekom
	CP#42 completed
	29.163

	380042
	Advice of Charge (AoC) support in IMS Charging
	IMSTSS
	S5
	SP-070739
	-
	Nokia Siemens Networks
	SP#43 completed
	32.240, 32.260, 32.296, 32.298, 32.299, new 32.280

	370003
	Add Interconnection Border Control Function (IBCF) to IMS Charging
	IMSTSS
	S5
	SP-070621
	-
	Alcatel-Lucent
	SP#39 completed
	32.260, 32.298

	390035
	3GPP2 Input to Common IMS
	CIMS_3GPP2
	S1,S2,S3,C1,C3,C4
	SP-080220
	-
	Nortel
	TSG#42 completed
	-

	390050
	Stage 1 CIMS_3GPP2 (SA1)
	CIMS_3GPP2
	S1
	SP-080220
	-
	Nortel
	SP#40 completed
	22.228, 22.173, 22.101, 22.153

	390051
	Stage 2 CIMS_3GPP2 (SA2)
	IMS_Common
	S2
	SP-080220
	-
	Nortel
	SP#40 completed
	23.002, 23.141, 23.203, 23.167, 23.228

	390052
	Security CIMS_3GPP2 (SA3)
	IMS_Common
	S3
	SP-080220
	-
	Nortel
	SP#42 completed [issues addressed under UID_370078 (IMS-Sec)]
	33.141, 33.203, 33.210

	390013
	Stage 3 CIMS_3GPP2 (CT1)
	REDOC_3GPP2
	C1
	CP-080795
	-
	Alcatel-Lucent
	CP#42 completed
	23.218, 24.141, 24.147, 24.173, 24.229, 24.238, 24.247, 24.604, 24.605, 24.606, 24.607, 24.608, 24.610, 24.611, 24.629, 24.930

	390026
	Stage 3 CIMS_3GPP2 (CT3)
	REDOC_3GPP2
	C3
	CP-080795
	-
	Alcatel-Lucent
	CP#42 completed
	29.163, 29.212, 29.213, 29.214

	390027
	Stage 3 CIMS_3GPP2 (CT4)
	REDOC_3GPP2
	C4
	CP-080795
	-
	Alcatel-Lucent
	CP#42 completed
	29.228, 29.229, 29.328, 29.329

	350005
	IMS Enhancements for support of Packet Cable access
	PktCbl
	S2,S3,C1,C3,C4
	not applicable
	-
	Cablelabs
	CP#40 completed
	-

	350008
	IMS Enhancements for Cable Client Types and Deployment Models
	PktCbl-Deploy
	S2,C1
	SP-070105
	-
	Cablelabs
	CP#40 completed
	-

	350009
	Architecture aspects of PktCbl-Deploy
	PktCbl-Deploy
	S2
	SP-070105
	-
	Cablelabs
	SP#38 completed
	23.228

	350010
	CT1 aspects of PktCbl-Deploy
	PktCbl-Deploy
	C1
	CP-070122
	-
	Cablelabs
	CP#40 completed
	-

	350011
	IMS Inter-working aspects in Support of Cable Regulatory requirements
	PktCbl-Intw
	S2,C1,C3
	SP-070107
	-
	Cablelabs
	CP#39 completed
	-

	350012
	Architecture aspects of PktCbl-Interwork
	PktCbl-Intw
	S2
	SP-070107
	-
	Cablelabs
	SP#37 completed
	23.228

	350013
	CT1,CT3 aspects of PktCbl-Interwork
	PktCbl-Intw
	C1,C3
	CP-070575
	-
	Cablelabs
	CP#39 completed
	24.229

	340008
	IMS Enhancements for Security Requirements in Support of Cable Deployments
	PktCbl-Sec
	S3,C1,C3,C4
	SP-060933
	-
	Cablelabs
	CP#40 completed
	-

	350033
	SA3 aspects of PktCbl-Sec
	PktCbl-Sec
	S3
	SP-060933
	-
	Cablelabs
	SP#39 completed
	33.203, 33.210, 33.220

	350006
	CT1 aspects of PktCbl-Sec
	PktCbl-Sec
	C1
	CP-070124
	-
	Cablelabs
	CP#40 completed
	24.229

	380029
	CT3 aspects of PktCbl-Sec
	PktCbl-Intw
	C3
	CP-070124
	-
	Cablelabs
	CP#38 completed
	29.163

	350007
	CT4 aspects of PktCbl-Sec
	PktCbl-Sec
	C4
	CP-070124
	-
	Cablelabs
	CP#39 completed
	29.228, 29.229, 23.008

	360012
	IMS System enhancements for corporate network access
	IMS_Corp
	S2,S1,C1,C4
	SP-080095
	-
	Orange
	CP#47 completed
	-

	390049
	SA1 aspects of IMS_Corp
	IMS_Corp
	S1
	SP-080095
	-
	Telecom Italia
	SP#40 completed
	-

	360014
	SA2 aspects of IMS_Corp
	IMS_Corp
	S2
	SP-080095
	-
	Orange
	no Stage 2 impacts
	23.228

	390022
	CT1 aspects of IMS_Corp
	IMS_Corp
	C1
	CP-080220
	-
	Alcatel-Lucent
	CP#47 completed
	24.229, 24.503

	390023
	CT4 aspects of IMS_Corp
	IMS_Corp
	C4
	CP-080220
	-
	Alcatel-Lucent
	CP#42 completed
	29.228, 29.229, 23.003, 23.008, 29.433

	380069
	Maintenance of TISPAN documentation
	MAINTISP
	S2,C1,C3,C4
	not applicable
	-
	-
	SP#40 completed
	-

	380005
	Maintenance of TISPAN R2
	MAINT_R2
	C1,C3,C4
	CP-080229
	-
	Alcatel-Lucent
	CP#39 completed
	24.406, 24.407, 24.410, 24.411, 24.423, 24.430, 24.447, 24.451, 24.454, 24.503, 24.505, 24.508, 24.516, 24.528, 24.529, 29.412, 29.421, 29.433, 29.458, 29.527, 29.624

	380043
	Documentation of TISPAN NGN R1 and R2 in 3GPP SA2
	IMS_Comm_Doc
	S2
	SP-070823
	-
	Nokia Siemens Networks
	SP#40 completed
	23.228, 23.204, 23.167

	380044
	Maintenance of TISPAN release 2 common IMS
	IMS_Comm_Mtce8
	S2
	SP-070916
	-
	Telecom Italia
	SP#38 completed
	23.506, 23.507,23.517, 23.521

	390056
	IMS Service Continuity
	IMS-Cont
	S2,S1,C1
	SP-080092
	-
	LG Electronics
	CP#44 completed
	-

	390072
	Stage 1 IMS Service Continuity
	IMS-Cont
	S1
	SP-080092
	-
	LG Electronics
	SP#40 completed
	-

	390057
	Stage 2 IMS Service Continuity
	IMS-Cont
	S2
	SP-080092
	-
	LG Electronics
	SP#40 completed
	23.237, 23.292

	400011
	Stage 3 IMS Service Continuity
	IMS-Cont
	C1
	CP-080491
	-
	Huawei
	CP#44 completed
	24.237, 24.229, 24.216

	370078
	Security Enhancements for IMS
	IMS-Sec
	S3,C1,C4
	SP-070496
	-
	Ericsson
	CP#43 completed
	-

	360017
	Stage 2 for IMS-Sec
	IMS-Sec
	S3
	SP-070496
	-
	Ericsson
	SP#42 completed. SP#46 withdrawn draft 33.178-100 and 33.978 from Rel-8 onwards
	33.203, 33.141, 33.803

	390054
	CT1 part of Stage 3 for IMS-Sec
	IMS-Sec
	C1
	-
	-
	Ericsson
	CP#42 completed
	-

	390154
	CT4 part of Stage 3 for IMS-Sec
	IMS-Sec
	C4
	-
	-
	Ericsson
	CP#43 completed
	-

	380012
	CT1 part of NASS Bundled Authentication
	NBA
	C1
	CP-070781
	-
	Alcatel-Lucent
	CP#43 completed
	24.229

	380013
	CT4 part of NASS Bundled Authentication
	NBA-CT4
	C4
	CP-070781
	-
	Alcatel-Lucent
	CP#40 completed
	29.229, 29.228, 23.008

	34046
	IMS initiated and controlled PSS and MBMS User Service
	IMS_PSS_MBMS_US
	S2,C3,C4
	SP-080201
	-
	FT, Ericsson
	SP#43 completed. SP#39 WID approved
	26.237, 26.234, 26.346, 33.246

	713024
	Multimedia interworking between IMS and CS networks
	MIW-IMS
	C3,C4
	CP-070729
	-
	Vodafone
	CP#42 completed
	-

	7013
	Note: Stages 1 and 2 defined in earlier Release
	MIW-IMS
	S2
	-
	-
	Vodafone
	SP#31 Moved from FS section Feb 2006
	-

	7014
	Stage 3 of MW-IMS
	MIW-IMS-St3
	C3
	CP-070096
	-
	Vodafone
	Moved from Rel-7. Feature extended in Rel-8 by including Stage 3 covering MONA UID_380021
	29.863, 29.163

	380021
	Stage 3 for MW-IMS, MONA extension
	MIW-IMS
	C3
	CP-070729
	-
	Vodafone
	CP#42 completed
	29.863, 29.163

	380022
	Mn interface (MGCF – IM MGW)
	MIW-IMS
	C4
	CP-070729
	-
	Vodafone
	CP#42 completed
	29.332

	360029
	IMS Stage 3 IETF Protocol Alignment
	IMSProtoc2
	C1
	CP-080794
	-
	Alcatel-Lucent
	CP#43 completed
	23.218, 24.229, 24.930

	380014
	Interworking between User-to-User Signalling (UUS) and SIP
	UUSIW
	C1,C3
	CP-070782
	-
	Huawei
	CP#43 completed
	-

	380015
	Stage 3 MGCF UUSIW
	UUSIW
	C1
	CP-070782
	-
	Huawei
	CP#42 completed
	24.279, 24.229

	380016
	Stage 3 MGCF UUSIW
	UUSIW
	C3
	CP-070782
	-
	Huawei
	CP#43 completed
	29.163

	380018
	Support of Overlap signalling
	Overlap
	C3,C1,C4
	CP-070731
	-
	Deutsche Telekom
	CP#43 completed
	-

	380019
	Stage 3 Overlap (CT1)
	Overlap
	C1
	CP-070731
	-
	Deutsche Telekom
	CP#43 completed
	24.229

	380020
	Stage 3 Overlap (CT3)
	Overlap
	C3
	CP-070731
	-
	Deutsche Telekom
	CP#43 completed
	29.163

	380120
	Stage 3 Overlap (CT4)
	Overlap
	C4
	CP-070731
	-
	Deutsche Telekom
	CP#42 completed
	29.228, 29.229

	380035
	AS/MRFC Stage 2 and 3
	MRFC_TS
	C1
	CP-070784
	-
	Hewlett-Packard
	CP#42 completed. Triggered by Study UID_7048 (MRFC)
	23.218, 24.229, 24.147, 24.247

	400012
	IMS Restoration Procedures
	IMS_RP
	C4,C1
	CP-080447
	-
	Ericsson
	CP#43 completed. Triggered by Study TR 23.820 (FS_IMS_RP) UID_350018
	-

	400026
	IMS Restoration Procedures (CT4)
	IMS_RP
	C4
	CP-080447
	-
	Ericsson
	CP#43 completed
	23.380, 29.228, 29.229, 29.230, 23.008

	400027
	IMS Restoration Procedures (CT1)
	IMS_RP
	C1
	CP-080447
	-
	Ericsson
	CP#43 completed
	24.229

	410003
	IMS Application Server Service Data Descriptions for AS interoperability
	IMS_ASIO
	C4
	CP-080451
	-
	Alcatel-Lucent
	CP#43 completed. Triggered by UID_360030 (FS_IMS_ASIO)
	29.328, 29.329, 29.364

	340030
	I-WLAN Network Selection Principle (NSP)
	IWLANNSP
	S1,C1,C6
	SP-060932
	-
	Telefonica O2
	CP#43 completed
	-

	390024
	Stage 1 for I-WLAN NSP
	IWLANNSP
	S1
	SP-060932
	-
	Telefonica O2
	SP#36 completed
	22.234

	390025
	Stage 3 for I-WLAN NSP
	IWLANNSP
	C1
	CP-080217
	-
	RIM
	CP#43 completed
	24.234

	390125
	Stage 3 for I-WLAN NSP
	IWLANNSP
	C6
	CP-080217
	-
	RIM
	CP#42 completed
	31.102, 31.111

	370049
	Mobility between 3GPP-WLAN Interworking and 3GPP Systems
	IWLAN_Mob
	S2,C1
	SP-070701
	-
	Orange
	CP#43 completed
	-

	380045
	Stage 2: I-WLAN Mobility
	IWLAN_Mob
	S2
	SP-070701
	-
	Orange
	SP#40 completed
	new 23.327

	400013
	CT1 aspects of I-WLAN Mobility
	IWLAN_Mob
	C1
	CP-080320
	-
	Orange
	CP#43 completed
	24.303, new 24.327

	460006
	Conformance Test Aspects – Mobility between 3GPP WLAN Interworking and 3GPP Systems
	IWLAN_Mob_UEConTest
	R5
	RP-091349
	RP-100740
	Qualcomm
	RP#49 completed. Testing for Rel-8 UID_400013 CT1 aspects of mobility between 3GPP WLAN Interworking and 3GPP Systems (24.327)
	34.108, 34.123-1, 34.123-2, 34.123-3

	7042
	Enhancements for Voice Group Call Service (VGCS) Applications (EVA)
	EVA
	S1,C1,C4,G2
	SP-070904
	-
	Nortel
	CP#45 completed
	-

	320021
	SA1 aspects of EVA
	EVA
	S1
	SP-070904
	-
	Nortel
	SP#38 completed
	42.068

	370019
	VGCS/VBS and GPRS Interactions
	EVA
	S1
	SP-070653
	-
	Huawei
	SP#39 completed
	42.068, 42.069

	320019
	CT1 aspects of EVA
	EVA
	C1
	CP-060260
	-
	Nortel
	CP#45 completed
	43.068, 44.068

	320020
	CT4 aspects of EVA
	EVA
	C4
	CP-060260
	-
	Nortel
	CP#38 completed
	29.002

	52148
	GERAN2 aspects of EVA
	EVA
	G2
	GP-071855
	-
	Nortel
	GP#37 completed
	44.018, 48.008

	31081
	Personal Network Management
	PNM
	S1,C1,S3
	SP-080327
	-
	Vodafone
	CP#43 completed
	-

	7012
	Stage 1 for PNM
	PNM
	S1
	SP-080327
	-
	Vodafone
	SP#31 completed
	22.259

	350050
	Stage 2 for PNM
	PNM
	C1
	CP-080065
	-
	Vodafone
	CP#42 completed
	23.259

	350041
	Stage 3 for PNM
	PNM
	C1,C4
	CP-080065
	-
	Vodafone
	CP#43 completed
	-

	350001
	CT1 aspects of Stage 3 PNM
	PNM
	C1
	CP-080065
	-
	Vodafone
	CP#43 completed
	24.259, 24.229

	340010
	Key establishment between a UICC hosting device and a remote device
	PNM
	S3
	SP-060839
	-
	Ericsson
	SP#37 completed
	33.259

	330005
	eCall Data Transfer
	EData
	S1,C1
	SP-060678
	-
	Airbiquity
	SP#39 completed. Linked to SA4 Feature UID_34042 (eCall_Phase2)
	-

	370081
	eData Requirements
	EData
	S1
	SP-060678
	-
	Airbiquity
	SP#39 completed
	22.101, 22.105

	400014
	Transfer of data during an emergency call
	EData
	C1
	CP-080316
	-
	T-Mobile
	CP#43 completed
	24.008

	34042
	eCall data transfer Phase 2: Comparison of alternative in-band modem solutions and standardization of one in-band modem solution
	eCall_Phase2
	S4
	SP-070756
	-
	Airbiquity
	SP#45 completed. Triggered by Study UID_360015 (eCALLIBMS). Linked to SA1 Feature UID_330005 (EData)
	26.267, 26.268, 26.269, 26.967, 26.969

	450001
	eCall Conformance Testing
	eCall_MSTest
	G3new
	GP-091098
	-
	Ericsson, Qualcomm
	GP#47 completed. GP#43 WID approved. Testing for Rel-8 eCall_Phase2 (UID_34042) and EData (UID_330005)
	51.010-1, 51.010-2

	450023
	Conformance Test Aspects – non-modem procedures of eCall sessions in UTRA
	UMTS_eCall_UEConTest
	R5
	RP-090952
	RP-100489
	Ericsson, Qualcomm
	RP#48 completed. Testing for Rel-8 eCall_Phase2 (UID_34042) and Edata (UID_330005)
	34.108, 34.123-1, 34.123-2, 34.123-3

	380060
	IP Interconnection of Services
	IPinterc
	S1,S2,S5,C3
	SP-080565
	-
	Telefonica O2
	SP#43 completed
	-

	380061
	Stage 1 for IPinterc
	IPinterc
	S1
	SP-080565
	-
	Telefonica O2
	SP#39 completed.
	22.101, 22.228

	7005
	System enhancements for interconnection interfaces between two IMSs
	IMS_NNI
	S2,S5,C3
	SP-080554
	-
	Telecom Italia
	CP#43 completed
	-

	360024
	Stage 2 for IMS_NNI
	IMS_NNI
	S2
	SP-080554
	-
	Telecom Italia
	SP#38 completed
	23.002, 23.228

	360011
	IMS inter-operator service interconnection interface
	FBI2-IOPSI
	C3
	CP-080578
	-
	Telecom Italia
	CP#43 completed
	29.865, 29.165

	330011
	Charging harmonization for NGN between 3GPP and ATIS-TMOC
	FBI2-TISP2-CH
	S5
	SP-060545
	-
	Amdocs
	SP#34 completed
	32.297

	360025
	Support of (G)MSC-S – (G)MSC-S Nc Interface based on the SIP-I protocol
	SIP_Nc
	C4,C3
	CP-080282
	-
	Vodafone
	CP#43 completed. Stage 1 in Feature UID_380060 (IPinterc). CP#40 updated WID CP-070517=>CP-080282
	-

	410002
	Stage 1 for SIP_Nc (covered by Feature IPinterc)
	IPinterc
	S1
	SP-070871
	-
	Telefonica O2
	22/07/08 Created. Stage 1 for SIP_Nc (covered by SA1 Feature UID_380060 Ipinterc)
	22.101, 22.228

	360026
	SIP-I based circuit-switched core network; Stage 2
	SIP_Nc-St2
	C4
	CP-080282
	-
	Vodafone
	CP#42 completed
	23.231, 23.153, 23.205

	360027
	Application of SIP-I Protocols to Circuit Switched (CS) core network architecture; Stage 3
	SIP_Nc-St3
	C4
	CP-080282
	-
	Vodafone
	CP#42 completed
	29.231, 29.232, 29.332

	360028
	Interworking between the 3GPP CS domain with SIP-I as signalling protocol and other networks
	SIP_Nc
	C3
	CP-080282
	-
	Nokia Siemens Networks
	CP#43 completed. CP#42 target 12/08=>03/09
	29.235, 23.172, 23.202, 29.007, 29.163, 29.414

	370051
	Earthquake and Tsunami Warning System
	ETWS
	S1,S2,C1,C4,G2
	SP-070815
	-
	NTT DoCoMo
	SP#43 Larger scope Feature UID_380057 (PWS) moved to Rel-9
	-

	370052
	Stage 1 for ETWS
	ETWS
	S1
	SP-070815
	-
	NTT DoCoMo
	SP#39 completed
	22.168

	380056
	SA2 aspects of ETWS
	ETWS
	S2
	SP-070815
	-
	NTT DoCoMo
	SP#41 completed
	23.828, 23.401

	400015
	CT1 aspects of ETWS
	ETWS
	C1
	CP-080951
	-
	NTT DoCoMo
	CP#42 completed
	23.041

	410021
	CT4 aspects of ETWS
	ETWS
	C4
	CP-080951
	-
	NTT DoCoMo
	CP#42 completed
	29.168

	430045
	ETWS primary notification message definition in GERAN
	ETWS
	G2
	SP-090154
	-
	Ericsson
	SP#44 completed with CT1 help (GERAN2 LS_in SP-090154)
	44.018, 44.060

	440011
	Conformance Test Aspects – UMTS Earthquake and Tsunami Warning System (ETWS) FDD
	ETWS_UMTS_UEConTestFDD
	R5
	RP-090467
	RP-100068
	NTT DoCoMo
	RP#47 completed. Testing for Rel-8 ETWS UID_370051
	34.108, 34.123-1, 34.123-2

	380059
	In Case of Emergency numbers storage and easy access on UICC
	ICE
	S1,C6
	SP-070944
	-
	Vodafone
	CP#43 completed (ICE Graphics not included in Rel-8)
	-

	380159
	Stage 1 for ICE
	ICE
	S1
	SP-070944
	-
	Vodafone
	SP#39 Stage 1 completed
	22.030, 22.101

	380259
	CT6 aspects of ICE
	ICE
	C6
	SP-070944
	-
	Vodafone
	CP#43 completed (ICE Graphics not in Rel-8 / not explicitly in SA1 WID either)
	31.102

	330006
	Local Charging Zone Requirements
	LCZR
	S1
	SP-060482
	-
	China Mobile
	SP#39 Stage 1 completed
	22.115

	340029
	Customized Alerting Tone (CAT) Service
	CAT
	S1,C1,C3,C4
	SP-070122
	-
	China Mobile
	CP#45 completed
	-

	370028
	Stage 1 for CAT
	CAT
	S1
	SP-070122
	-
	China Mobile
	-
	22.182

	370029
	TISPAN requirements for customized multimedia information services
	TISCMI
	S1
	SP-070880
	-
	China Mobile
	SP#38 completed
	22.182

	390014
	IMS CAT Supplementary Service
	CAT-SS
	C1
	CP-080496
	-
	Nortel
	CP#42 completed
	24.182

	390071
	CAT solution for voice and video call in CS domain
	CAT-SS
	C3
	CP-080496
	-
	Nortel
	CP#45 completed. Triggered by Study UID_360031 (TR 29.882)
	29.163

	410010
	CAT Service in 3GPP CS domain
	CAT-3G_CS
	C4
	CP-080445
	-
	China Mobile
	CP#43 completed. Triggered by Study UID_360031 (TR 29.882)
	23.205, 23.231, 29.002

	410015
	CAT Service in 3GPP CS domain
	CAT-3G_CS
	C1
	CP-080445
	-
	China Mobile
	CP#42 completed. Triggered by Study UID_360031 (TR 29.882)
	24.008, 23.014

	340031
	Service-Level Interworking for Messaging Services
	MESSIW
	S1,S2,C3,C1
	SP-070816
	-
	Huawei
	CP#43 completed
	-

	350047
	Stage 1 for MESSIW
	MESSIW
	S1
	SP-070816
	-
	Huawei
	SP#35 completed
	22.105, 22.340

	350048
	Stage 2 for MESSIW
	MESSIW
	S2
	SP-070816
	-
	Huawei
	SP#39 completed
	23.811, 23.204

	400016
	Stage 3 for MESSIW
	MESSIW
	C3
	CP-080773
	-
	Huawei
	CP#43 completed
	29.311

	400017
	Stage 3 for MESSIW
	MESSIW
	C1
	CP-080773
	-
	Huawei
	CP#42 completed
	24.229

	340044
	Multimedia Priority Service
	PRIOR
	S1,C1,C3,C4
	SP-060780
	-
	Telcordia
	CP#45 completed
	-

	320023
	Service Requirements for PRIOR
	PRIOR-EMR
	S1
	SP-060780
	-
	Telcordia
	SP#38 completed
	22.153

	340012
	Stage 3 for PRIOR
	PRIOR
	C1
	CP-070576
	-
	Alcatel-Lucent
	CP#45 completed
	24.229

	370021
	Stage 3 for PRIOR
	PRIOR
	C4
	CP-070576
	-
	Alcatel-Lucent
	CP#43 completed
	23.008, 29.228, 29.229

	360010
	OSA Rel-8
	OSA8
	S1,C5
	SP-070692
	-
	Orange
	SP#40 maintenance & new OSA work moved to OMA. Rel-9 onwards 3GPP references to 22.127 changed to OMA Parlay Service Access Requirements (OMA-RD-Parlay_Service_Access-V1_0-20100427-A).
	-

	360004
	OSA Stage 1 - Service Requirements
	OSA8
	S1
	-
	-
	Orange, AePONA
	SP#40 maintenance & new OSA work moved to OMA. Rel-9 onwards 3GPP references to 22.127 changed to OMA Parlay Service Access Requirements (OMA-RD-Parlay_Service_Access-V1_0-20100427-A).
	22.127

	370034
	OSA Stage 1 - NGN Service Requirement
	OSA8-IMS
	S1
	SP-070692
	-
	Orange
	SP#40 maintenance & new OSA work moved to OMA
	22.127

	360005
	OSA Stage 2/3 enhancements
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	SP#40 maintenance & new OSA work moved to OMA
	23.198, 29.198, 29.199

	370013
	Parlay-X Content Management web service (store/manage meta-data)
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	CP#40 completed
	29.199-21

	370014
	Parlay-X Policy web service
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	CP#40 completed
	29.199-22

	370015
	Parlay-X Terminal status web service
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	CP#40 completed
	29.199-08

	380054
	Presence alignment with OMA and IETF (22.127 CR 0092 S1-071764)
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	CP#40 completed
	29.199-14/13

	390067
	Framework Enterprise Operator (Service Subscription function)
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	CP#40 completed
	29.198-03

	390068
	Mobility Emergency Location
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	CP#40 completed
	29.198-06

	390069
	Connectivity Manager SCF
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	CP#40 completed
	29.198-10

	390070
	PAM Presence Agent
	OSA8
	C5
	CP-080429
	-
	Alcatel-Lucent
	CP#40 completed
	29.198-14

	360032
	Paging Permission with Access Control (PPACR)
	PPACR
	S1,C1
	SP-070501
	-
	NTT DoCoMo
	CP#42 completed. Triggered by Study UID_330016 (PPAC).
	-

	370084
	Stage 1 for PPACR
	PPACR-S1
	S1
	SP-070501
	-
	NTT DoCoMo
	SP#37 completed
	22.011

	380017
	Stage 3 for PPACR (CT1)
	PPACR-CT1
	C1
	CP-070783
	-
	NTT DoCoMo
	CP#42 completed
	24.008, 23.122, 24.301

	490017
	Conformance Test Aspects – Paging Permission with Access Control (PPAC)
	PPAC_UEConTest
	R5
	RP-100806
	-
	NTT DoCoMo
	UTRA
	UTRA 34.108, 34.123-1, 34.123-2, 34.123-3

	380063
	Charging for multi-phases services
	CHRGMPH
	S1
	SP-080053
	-
	Telecom Italia
	SP#39 Stage 1 completed
	22.115

	380070
	Stage 1 for CHRGMPH
	CHRGMPH-s1
	S1
	SP-080053
	-
	Telecom Italia
	SP#39 completed
	22.115

	380065
	Home NodeB / eNodeB
	HomeNB
	S1,C1,C4
	SP-070952
	-
	Vodafone
	CP#43 completed
	-

	380066
	Stage 1 for HNB_eHNB
	HomeNB-S1
	S1
	SP-070952
	-
	Vodafone
	SP#39 completed
	22.011, 22.115

	420019
	Support of Closed Subscriber Group (CSG)
	HomeNB
	C4
	non-existent
	-
	CT#42
	CP#43 completed. SP#42 SP-080874 22.011CR0141 confirmed Requirement to support roaming subscribers with CSG home network subscription but did NOT confirmed requirement for home network independent support of roamers in CSG
	29.002, 29.272, 23.008, 23.003

	410012
	CSG and Idle Mode Mobility for LTE Home eNodeB
	HomeNB-LTE
	C1
	CP-080498
	-
	Huawei
	CP#43 completed
	23.122, new (24.285, 24.301, 24.801)

	410013
	CSG and Idle Mode Mobility for 3G Home NodeB
	HomeNB-3G
	C1
	CP-080792
	-
	Qualcomm
	CP#43 completed
	23.122, 24.008, new 24.285

	390033
	UTRA HNB
	HNB
	RP,S5
	not applicable
	-
	-
	SP#44 completed
	-

	400053
	Support of UTRA HNB
	HNB-supp
	R2
	RP-080752
	RP-090040
	Huawei
	RP#43 completed
	25.304, 25.306, 25.331, new 25.367

	400054
	UTRAN Architecture for 3G HNB
	HNB-arch
	R3
	RP-080487
	RP-090042
	Alcatel-Lucent
	RP#42 completed
	25.401, 25.410, 25.412, 25.413, 25.414, 25.415, new (25.467, 25.468, 25.469)

	390034
	FDD Home NodeB RF requirements
	HNB-RF
	R4
	RP-080971
	RP-090041
	Motorola
	RP#43 completed
	25.104, 25.141, new 25.967

	420037
	3G Home NodeB OAM&P Type 1 Management Interface
	HNB-3G_OAM
	S5
	SP-080708
	-
	Huawei
	SP#44 completed. Complements work in BroadBand Forum
	new (32.581, 32.582, 32.583, 32.584)

	430022
	UTRA HNB – UE Conformance Testing
	HNB-UEConTest
	R5
	not applicable
	-
	-
	RP#48 FDD completed. Testing for Feature UID_390033 UTRA HNB
	-

	430023
	Conformance Test Aspects – UTRA HNB (FDD)
	HNB-UEConTestFDD
	R5
	RP-090023
	RP-100482
	Huawei
	RP#48 completed
	34.108, 34.123-1, 34.123-2, 34.123-3

	350015
	Lawful Interception in the 3GPP Rel-8
	LI8
	S3
	SP-070238
	-
	BMWI, Verizon
	SP#43 completed
	33.106, 33.107, 33.108

	390046
	Generic Bootstrapping Architecture Push Function
	GBAPush
	S3,C1,C4
	SP-080133
	-
	Ericsson
	CP#43 completed
	-

	390146
	SA3 part of GBAPush (33.223)
	GBAPush
	S3
	SP-080133
	-
	Ericsson
	SP#42 completed 33.223 as Rel-8. TS 33.224 moved to Rel-9 under new UID_420039
	33.223

	390246
	CT1 part of GBAPush
	GBAPush
	C1
	CP-090112
	-
	Ericsson
	CP#43 completed
	24.109

	390346
	CT4 part of GBAPush
	GBAPush
	C4
	CP-090112
	-
	Ericsson
	CP#43 completed
	29.109

	34045
	Requirements and Test methods for Wideband Terminals
	RETEM_WB_T
	S4
	SP-080004
	-
	FT, Ericsson
	SP#42 completed. SP#39 WID approved.
	26.131, 26.132

	34043
	Extending PSS and MBMS User Services for optimized Mobile TV
	PSS_MBMS_OMTV
	S4
	SP-070757
	-
	Ericsson
	SP#42 completed. SP#38 WID approved.
	26.234, 26.346, 26.946

	400028
	Encoding formats, transport formats and media description signalling for interworking, QoE, and other enhancements to MTSI-MHI
	MTSI_eMHI
	S4,C3,C4
	SP-080443
	-
	Ericsson, Qualcomm
	TSG#43 completed
	-

	34041
	MTSI Video - Dynamic Rate Adaptation/Signalling of Image Size
	MTSI_eMHI-DRASIS
	S4
	SP-080246
	-
	Qualcomm, Samsung
	SP#43 completed
	26.114

	400018
	CT3 part of Enhancement of interworking between MTSI and CS networks
	MTSI_eMHI
	C3
	CP-080774
	-
	Huawei
	CP#43 completed
	29.163

	400020
	CT4 part of Enhancement of interworking between MTSI and CS networks
	MTSI_eMHI
	C4
	CP-080774
	-
	Huawei
	CP#43 completed
	29.332

	340063
	OAM&P 8
	OAM8
	S5,C1,C4
	not applicable
	-
	-
	-
	TR 30.818

	340064
	Network Infrastructure Management
	OAM8-NIM
	S5
	not applicable
	-
	-
	-
	-

	35051
	Telecom Management Methodology
	OAM8
	S5
	SP-070296
	-
	Ericsson
	SP#43 completed
	32.155, 32.153

	35053
	Advanced Alarming on Itf-N
	OAM8
	S5
	SP-070492
	-
	Nokia Siemens Networks
	SP#40 completed
	32.121, 32.122, 32.123

	35056
	CN CS Bearer Transport Network (BTN) relative NRM
	OAM8
	S5
	SP-070300
	-
	China Mobile
	SP#40 completed
	32.632, 32.633, 32.635

	390016
	Alignment with eTOM and M.3060 architectural concepts
	OAM8
	S5
	SP-080068
	-
	TeliaSonera
	SP#42 completed
	32.101/2, 32-series

	400030
	IRP SOAP Solution Sets
	OAM8
	S5
	SP-090148
	-
	Ericsson
	SP#43 completed
	32.111-7, 32.617, 32.417, 32.367, 32.347, 32.111-1, 32.111-2, 32.111-3, 32.111-5, 32.307, 32.317, 32.341, 32.342, 32.343, 32.345, 32.361, 32.362, 32.363, 32.365, 32.411, 32.412, 32.413, 32.415, 32.611, 32.612, 32.613, 32.615, 32.625

	450052
	Create missing specifications for IRP XML definitions
	OAM8
	S5
	SP-090553
	-
	ZTE
	SP#46 completed. Create missing XML definitions specs for IRPs (Advanced Alarm Management, Communication Surveillance, Self-Configuration of Network Elements, Software Management) needed for implementation of Rel-8 Notification Log IRP (TS 32.33x)
	new (32.125, 32.355, 32.505, 32.535), 32.150, 32.153, 32.335

	340065
	Performance Management
	OAM8-PM
	S5
	not applicable
	-
	-
	-
	-

	35061
	IP bearer network Performance measurement definitions
	OAM8
	S5
	SP-070301
	-
	China Mobile
	SP#42 completed
	32.321, 32.322, 32.323, 32.325

	360001
	HSUPA performance measurements
	OAM8
	S5
	SP-070835
	-
	China Mobile
	SP#42 completed
	32.405

	360002
	Key Performance Indicators (KPIs) for UMTS and GSM
	OAM8
	S5
	SP-070299
	-
	China Mobile
	SP#43 completed
	32.410

	340066
	Trace Management
	OAM8-Trace
	S5,C1,C3,C4
	not applicable
	-
	-
	-
	-

	11067
	Service Level Tracing in IMS
	OAM8-Trace
	C1
	CP-080315
	-
	Vodafone
	CP#42 completed
	24.323, 24.229

	400022
	Service Level Tracing in IMS
	OAM8-Trace
	C4
	CP-080315
	-
	Vodafone
	CP#42 completed
	29.228, 29.229

	350016
	Charging Management small Enhancements
	CH8
	S5
	not applicable
	-
	-
	SP#42 completed
	TR 30.818

	350038
	Online charging correlation
	CH8
	S5
	SP-070077
	-
	Orange
	SP#38 completed
	32.296

	360003
	SMS online charging
	CH8
	S5
	SP-070293
	-
	Vodafone
	SP#38 completed
	32.240, 32.299, new 32.274

	410045
	Introduce Online Charging from SMS-SC into the SMS Charging Specifications
	CH8
	S5
	SP-080463
	-
	Acision
	SP#42 completed. Linked to SA2 UID 32081 (Support of SMS over IP networks) and CT4 UID 340016 (Routeing of MT-SMS via the HPLMN).
	32.274, 32.299

	380024
	Conferencing enhancements for Mp interface
	eMp
	C4
	CP-080725
	-
	Huawei
	CP#42 completed
	-

	380025
	Stage 2 for eMp
	eMp
	C4
	CP-080725
	-
	Huawei
	CP#42 completed
	23.333

	380026
	Stage 3 for eMp
	eMp
	C4
	CP-080725
	-
	Huawei
	CP#42 completed
	29.333

	320014
	Contact Manager for 3GPP UICC applications
	eUPHBOOK
	C6
	CP-080382
	-
	Gemalto
	CP#42 completed. CP#40: WID updated CP-070622=>CP-080382. aka Enhanced USIM phonebook
	-

	320015
	Requirements for Contact Manager
	eUPHBOOK-St1
	C6
	CP-080382
	-
	Gemalto
	CP#38 completed
	21.111

	350046
	External interface for eUPHBOOK
	eUPHBOOK-Ext_Spec
	C6
	CP-080382
	-
	Gemalto
	CP#39 completed
	new 31.220

	370004
	Internal interface for eUPHBOOK
	eUPHBOOK-Int_Spec
	C6
	CP-080382
	-
	Gemalto
	CP#42 completed
	new 31.221

	20068
	Rel-8 LTE – 3G Long Term Evolution - Evolved Packet System RAN part
	LTE
	RP,S5
	RP-080747
	RP-080741
	NTT DoCoMo
	RP#43 completed. Role model for SAE/LTE system wide project management by SA2 in SP-060166
	36.300, 36.938

	330018
	LTE – Physical Layer
	LTE-Phys
	R1
	RP-080747
	RP-080741
	NTT DoCoMo
	RP#39 completed
	36.201, 36.211, 36.212, 36.213, 36.214, 25.215, 25.225

	330019
	LTE – Radio Interface Layer 2 and 3 Protocol Aspect
	LTE-L23
	R2
	RP-080747
	RP-080741
	Nokia Siemens Networks
	RP#42 completed
	36.302, 36.304, 36.306, 36.314, 36.321, 36.322, 36.323, 36.331, 25.302, 25.304, 25.331

	330020
	LTE – eUTRAN Interfaces
	LTE-interfaces
	R3
	RP-080747
	RP-080741
	Ericsson
	RP#42 completed
	36.401, 36.410, 36.411, 36.412, 36.413, 36.414, 36.420, 36.421, 36.422, 36.423, 36.424, 25.413

	330021
	LTE – Evolved UTRA and UTRAN RF Radio Transmission/Reception, System Performance Requirements and Conformance Testing
	LTE-RF
	R4
	RP-080747
	RP-080741
	Nokia Siemens Networks
	RP#42 completed. RP#47 abandoned draft 36.801, 36.803, 36.804
	36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.942, 25.123, 25.133

	370046
	LTE – FDD repeaters
	LTE-Repeaters
	R4
	RP-070749
	RP-090037
	Powerwave Technologies, Andrew Wireless
	RP#43 completed. RP#47 create Rel-9 TR 36.956 (see R4-100386, RP-100320_RAN4 Report)
	36.106, 36.143, 25.113

	390001
	E-UTRAN Data Definitions
	E-UTRAN-OAM
	S5
	not applicable
	-
	-
	SP#43 completed
	-

	370001
	Subscriber and Equipment Trace for E-UTRAN and EPC
	E-UTRAN-OAM
	S5
	SP-070617
	-
	Ericsson
	SP#43 completed
	32.421, 2.422, 32.423, 2.441, 32.442, 32.443, 32.445

	380036
	E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP)
	E-UTRAN-OAM
	S5
	SP-070738
	-
	Ericsson
	SP#43 completed
	new (32.761, 32.762, 32.763, 32.765)

	390002
	Performance measurements for E-UTRAN
	E-UTRAN-OAM
	S5
	SP-080062
	-
	Motorola, Huawei
	SP#43 completed
	new 32.425

	390003
	Key Performance Indicators (KPIs) for E-UTRAN
	E-UTRAN-OAM
	S5
	SP-080063
	-
	Ericsson
	SP#43 completed
	new (32.450, 32.451)

	390004
	Self-Organizing Networks (SON)
	LTE_SON-OAM
	S5
	SP-080275
	-
	Vodafone
	SP#42 completed (WT UID_390007 moved to Rel-9)
	-

	390104
	SON Concepts and requirements
	LTE_SON-OAM
	S5
	SP-080275
	-
	Vodafone
	SP#42 completed
	new 32.500

	390005
	Self-Establishment of eNBs, including automated Software Management
	LTE_SON-OAM
	S5
	SP-080849
	-
	Nokia Siemens Networks
	SP#42 completed
	new (32.501, 32.502, 32.503, 32.531, 32.532, 32.533)

	390006
	SON Automatic Neighbour Relations (ANR) List Management
	LTE_SON-OAM
	S5
	SP-080066
	-
	Ericsson
	SP#42 completed
	32.761, 32.762, 32.763, 32.765, new 32.511

	25029
	Rel-8 LTE – Terminal Conformance Test Specification
	LTE-UEConTest
	R5
	not applicable
	-
	-
	Testing for Feature UID_20068 (LTE)
	-

	25041
	3G LTE – Terminal Protocol Conformance Test Specifications
	LTE-UEConTest_SIG
	R5
	RP-080647
	RP-091060
	NEC, Motorola
	RP#46 completed
	36.521-1, 36.521-2, 36.508, 36.509, 36.523-1, 36.523-2, 36.523-3

	25042
	LTE – Terminal Radio Transmission and Reception Conformance Test Specifications
	LTE-UEConTest_RF
	R5
	RP-080601
	RP-091059
	Agilent
	RP#46 completed
	36.521-1, 36.521-2, 36.521-3

	350040
	Rel-8 Improvements of the Radio Interface
	RInImp8
	RP
	not applicable
	-
	-
	-
	-

	350034
	UMTS 1500 MHz
	RInImp8-UMTS1500
	R4
	RP-070078
	RP-070526
	NTT DoCoMo
	RP#37 completed
	25.101, 25.104, 25.133, 25.141, 25.331, 25.942, 25.306, 25.307, 34.121

	350035
	UMTS 700 MHz FDD
	RInImp8-UMTS700
	R4
	RP-070127
	RP-080260
	Nokia
	RP#40 completed
	25.101, 25.104, 25.133, 25.141, 25.331, 25.942, 25.306, 25.307, 34.121

	410018
	UMTS 1880 MHz TDD
	RInImp9-UMTS1880TDD
	R4
	RP-080757
	RP-090044
	CATT
	RP#43 completed
	25.102, 25.105, 25.113, 25.123, 25.142, 34.124, 25.307

	380074
	UMTS 2300 MHz TDD LCR
	RInImp8-UMTS2300TDD
	R4
	RP-071016
	RP-080517
	CATT
	RP#41 completed. RP#47 abandoned draft 25.828
	25.102, 25.105, 25.113, 25.123, 25.142, 34.124, 25.306, 25.331, 34.122

	350037
	Further Improved Minimum Performance Requirements for HSDPA UE (FDD) - Two-Branch Interference Cancellation
	RInImp8-2BIC
	R4
	RP-070254
	RP-080041
	AT&T
	RP#39 completed
	25.101

	370032
	CS Voice Service over HSPA
	RInImp8-CsHspa
	R2
	RP-070765
	RP-080042
	Nokia Siemens Networks
	RP#39 completed
	25.323, 25.331, 25.322

	370033
	Performance requirements for 15 code reception with 16QAM/QPSK (FDD)
	RInImp8-Hsdpa15codes
	R4
	RP-070745
	RP-080043
	Vodafone
	RP#39 completed
	25.101

	25125
	Rel-8 Improvements of the Radio Interface - UE Conformance Testing
	RInImp-UEConTest
	R5
	not applicable
	-
	-
	05/08: Linked to Feature UID_20028 (RInImp)
	-

	25050
	Conformance Test Aspects – CS Voice Service over HSPA
	RInImp8-CsHspa_UEConTest
	R5
	RP-080160
	RP-080542
	Huawei
	RP#41 completed
	34.108, 34.123-1, 34.123-2, 34.123-3

	400055
	Conformance Test Aspects – Performance requirements for 15 code reception with 16QAM/QPSK (FDD)
	RInImp8-UEConTest_ Hsdpa15codes
	R5
	RP-080311
	RP-080818
	Ericsson
	RP#42 completed
	34.121-1, 34.121-2

	370035
	Rel-8 RAN improvements
	RANimp
	RP
	not applicable
	-
	-
	-
	-

	360013
	Combination of 64QAM and MIMO for HSDPA (FDD)
	RANimp-64QamMimoHsdpa
	R1
	RP-070500
	RP-080518
	Ericsson
	RP#41 completed
	25.308, 25.211, 25.212, 25.213, 25.306, 25.331, 25.433, 25.435, 25.423, 25.425, 25.101, 25.104, 25.141

	370036
	Improved L2 for uplink
	RANimp-UplinkL2dataRates
	R2
	RP-070717
	RP-080265
	Ericsson
	RP#40 completed. Linked to UID_370037 Enhanced Uplink for CELL_FACH State in FDD
	25.319, 25.301, 25.306, 25.321, 25.331, 25.433, 25.435, 25.423, 25.425, 25.427

	370037
	Enhanced Uplink for CELL_FACH State in FDD
	RANimp-UplinkEnhState
	R2
	RP-070677
	RP-080804
	Nokia Siemens Networks
	RP#42 completed. Linked to UID_370036 Improved L2 for uplink
	25.309, 25.211, 25.214, 25.321, 25.331, 25.423, 25.433

	370038
	Enhanced UE Discontinuous Reception (DRX) for FDD
	RANimp-DRX
	R2
	RP-070679
	RP-080520
	Nokia
	RP#41 completed. Continuation of Rel-7 work item "Continuous connectivity for packet data users" UID_20046.
	25.306, 25.308, 25.321, 25.331, 25.423

	370039
	Enhancements for Serving Radio Network Subsystem (SRNS) Relocation Procedure
	RANimp-SrnsReloc
	R3
	RP-070759
	RP-080521
	Nokia Siemens Networks
	RP#41 completed. Linked to UID_370040 Enhancements for FDD HSPA Evolution
	25.306, 25.308, 25.321, 25.331, 25.423, 25.433, 25.214, 25.133

	370040
	Enhancements for FDD HSPA Evolution
	RANimp-HSPAEvo
	R3,R2
	RP-080830
	RP-080805
	Nokia Siemens Networks
	RP#42 completed. Triggered by Rel-7 Study on Scope of future FDD HSPA Evolution (UID_20065) TR 25.999
	25.401, 25.413, 25.420, 25.423, 25.427, 25.433, 25.446, 25.301, 25.346

	380075
	64QAM for 1.28 Mcps TDD HSDPA
	RANimp-64Qam1.28TDD
	R1
	RP-070924
	RP-080806
	ZTE
	RP#42 completed. Linked to Rel-8 Study on Scope of future HSPA Evolution for 1.28 Mcps TDD (UID_370041) TR 25.824
	25.102, 25.105, 25.123, 25.142, 25.201, 25.221, 25.222, 25.223, 25.224, 25.306, 25.308, 25.321, 25.331, 25.423, 25.433

	380076
	Enhanced CELL_FACH state in 1.28 Mcps TDD
	RANimp-EnhState1.28TDD
	R2
	RP-071038
	RP-080807
	ZTE
	RP#42 completed. Linked to Rel-8 Study on Scope of future HSPA Evolution for 1.28 Mcps TDD (UID_370041) TR 25.824
	25.123, 25.221, 25.222, 25.224, 25.301, 25.302, 25.304, 25.306, 25.308, 25.319, 25.321, 25.331, 25.401, 25.423, 25.425, 25.433, 25.435

	390028
	Continuous Connectivity for packet data users for 1.28 Mcps TDD
	RANimp-LCRCPC
	R1
	RP-080085
	RP-090394
	TD Tech
	RP#44 completed. Linked to Rel-8 Study on Scope of future HSPA Evolution for 1.28 Mcps TDD (UID_370041) TR 25.824
	25.929, 25.308, 25.319

	390029
	HSPA VoIP to WCDMA/GSM CS continuity
	RANimp-HSPAVoIP
	R2
	RP-080749
	RP-090050
	Nokia
	RP#43 completed
	25.331, 25.413

	390030
	HS-DSCH Serving Cell Change Enhancements
	RANimp-HSDSCH
	R2
	RP-080227
	RP-080811
	Ericsson
	RP#42 completed
	25.101, 25.104, 25.133, 25.212, 25.214, 25.308, 25.321, 25.331, 25.423, 25.433

	400050
	MIMO for 1.28 Mcps TDD. Linked to Rel-8 Study on Scope of future HSPA Evolution for 1.28 Mcps TDD (UID_370041) TR 25.824
	RANimp-MIMOLCR
	R1,R4
	RP-080485
	RP-090313
	CATT
	RP#43 completed
	25.201, 25.221, 25.222, 25.223, 25.224, 25.306, 25.308, 25.321, 25.331, 25.423, 25.433, 25.102, 25.105, 25.142

	400052
	Dual-Cell HSDPA operation on adjacent carriers
	RANimp-DCHSDPA
	R1,R4
	RP-080490
	RP-080814
	Ericsson
	RP#42 completed. Triggered by UID_390032 Study on Dual-Cell HSDPA (withdrawn TR 25.825 v100).
	25.101, 25.104, 25.133, 25.141, 25.211, 25.212, 25.213, 25.214, 25.215, 25.306, 25.308, 25.321, 25.331, 25.423, 25.433

	25126
	Rel-8 RAN improvements - UE Conformance Testing
	RANimp-UEConTest
	R5
	not applicable
	-
	-
	Linked to Feature UID_20029 (RANimp)
	-

	410020
	Conformance Test Aspects – Combination of 64QAM and MIMO for HSDPA (FDD)
	RANimp-UEConTest_64QamMimoHsdpa
	R5
	RP-080759
	RP-091058
	Ericsson
	RP#46 completed. Testing for UID_360013
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2

	400056
	Conformance Test Aspects – Improved L2 for uplink
	RANimp-UEConTest_UplinkL2dataRates
	R5
	RP-080606
	RP-090712
	Ericsson
	RP#45 completed. Testing for UID_370036
	34.108, 34.123-1, 34.123-2, 34.123-3

	440010
	Conformance Test Aspects – 1.28 Mcps TDD Improved L2 support for high data rates
	RANimp-UEConTest_ImprovedL2LCRTDD
	R5
	RP-090491
	RP-100737
	CATT
	RP#49 completed. Testing for Rel-7 UID_340039 Improved L2 support for high data rates and Rel-8 UID_370036 Improved L2 for uplink
	34.108, 34.123-1, 34.123-2, 34.123-3

	400057
	Conformance Test Aspects – 64QAM for 1.28 Mcps TDD HSDPA
	RANimp-UEConTest_64Qam1.28TDD
	R5
	RP-080334
	RP-090415
	ZTE
	RP#44 completed. Testing for UID_380075
	34.108, 34.122, 34.123-1, 34.123-2, 34.123-3

	420015
	Conformance Test Aspects – Dual-Cell HSDPA operation on adjacent carriers
	RANimp-UEConTest_DCHSDPA
	R5
	RP-080996
	RP-100479
	Qualcomm
	RP#48 completed. Testing for UID_400052
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

	430024
	Conformance Test Aspects – Enhanced Uplink for CELL_FACH State in FDD
	RANimp-UEConTest_EnhancedRACHCellFACHState
	R5
	RP-090152
	RP-100483
	Nokia
	RP#48 completed. Testing for UID_370037
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

	430028
	Conformance Test Aspects – Receiver Type3i
	RANimp-UEConTest_ReceiverType3i
	R5
	RP-090010
	RP-091066
	Qualcomm
	RP#46 completed. Testing for Receiver Type3i in 25.101 UE radio Tx and Rx FDD
	34.108, 34.121-1, 34.121-2

	440009
	Conformance Test Aspects – Enhanced CELL_FACH State in LCR TDD
	RANimp-UEConTest_EnhancedCellFACHStateLCRTDD
	R5
	RP-090490
	RP-100735
	CATT
	RP#49 completed. Testing for UID_380076
	34.108, 34.123-1, 34.123-2, 34.123-3

	450024
	Conformance Test Aspects – Continuous Connectivity for packet data users for 1.28 Mcps TDD
	RANimp-UEConTest_CPCLCRTDD
	R5
	RP-090751
	RP-100739
	ZTE
	RP#49 completed. Testing for UID_390028
	34.108, 34.123-1, 34.123-2, 34.123-3

	450025
	Conformance Test Aspects – MIMO for 1.28 Mcps TDD
	RANimp-UEConTest_MIMOLCRTDD
	R5
	RP-100120
	RP-100660
	ZTE
	PR#48 completed. Testing for UID_400050
	34.108, 34.122, 34.123-1, 34.123-2, 34.123-3

	450026
	Conformance Test Aspects – HS-DSCH Serving Cell Change Enhancements
	HSDSCH_UEConTest
	R5
	RP-090756
	RP-100077
	Qualcomm
	RP#47 completed. Testing for UID_390030
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3

	360008
	3.84 Mcps TDD MBSFN Integrated Mobile Broadcast
	MBSFN-DOB
	R1
	RP-081124
	RP-080218
	Ericsson
	RP#42 completed. WID updated RP-070493=>RP-081124 (changed WI title "MBSFN Downlink Optimized Broadcast (DOB) 3.84 Mcps TDD" => "3.84Mcps TDD MBSFN Integrated Mobile Broadcast").
	25.102, 25.105, 25.123, 25.201, 25.221, 25.222, 25.223, 25.224, 25.304, 25.306, 25.331, 25.346, 25.402, 25.433

	440008
	Conformance Test Aspects – 3.84 Mcps TDD MBSFN Integrated Mobile Broadcast
	MBSFN_IMB_UEConTest
	R5
	RP-090583
	RP-100070
	IPwireless
	RP#47 completed. Testing for Rel-8 MBSFN-DOB UID_360008
	34.108, 34.122, 34.123-1, 34.123-2, 34.123-3

	50583
	GERAN support for GERAN - 3G Long Term Evolution interworking
	GELTE
	GP,G1,C1
	GP-061757
	-
	Nokia, Nokia Siemens Networks
	GP#41 completed (MS conformance testing open)
	44.018, 44.060, 45.002, 45.008, 45.010, 48.008, 48.018, 51.010

	51583
	G1 part of GELTE
	GELTE
	G1
	GP-061757
	-
	Nokia, Nokia Siemens Networks
	GP#41 completed
	43.055, 43.129, 43.246, 45.002, 45.008, 45.010

	52583
	G2 part of GELTE
	GELTE
	G2
	GP-061757
	-
	Nokia, Nokia Siemens Networks
	GP#41 completed
	44.018, 44.060, 48.008, 48.018

	53583
	CT1 part of GELTE
	GELTE
	C1
	GP-061757
	-
	Nokia, Nokia Siemens Networks
	-
	24.008

	54583
	Testing for GELTE
	GELTE
	G3new
	GP-061757
	-
	Nokia, Nokia Siemens Networks
	-
	51.010

	55586
	U-TDOA Enhancement
	GUTEN
	GP
	GP-070865
	-
	TruePosition
	GP#36 completed U-TDOA (Uplink Time Difference of Arrival)
	43.059, 45.008, 48.071

	50587
	GAN Enhancements
	GANENH
	GP
	GP-071484
	-
	T-Mobile
	GP#37 completed. GP#43 completed Testing
	-

	50588
	Update to GAN specifications
	GANENH-SPEC
	GP
	GP-071560
	-
	T-Mobile
	GP#37 completed
	43.318, 44.318

	53089
	Update TS 51.010 Mobile Station (MS) Conformance Specification for GAN Enhancements
	GANENH-MStest
	G3new
	GP-071563
	-
	T-Mobile
	GP#43 completed
	51.010

	50591
	AoIP (A-interface over IP)
	AoIP
	GP,S4,C4,C1,C3
	GP-081361
	-
	China Mobile, Ericsson
	GP#40/TSG#42 completed . Triggered by TR 43.903 Study on A-interface over IP (AINTIP) UID_50589.
	-

	400041
	GERAN aspects of AoIP
	AoIP
	GP
	GP-081362
	-
	China Mobile, Ericsson
	GP#40 completed. GP#39 updated WID GP-080901=>GP-081362.
	48.001, 48.002, 48.008, 48.020, 49.008, 48.103

	400042
	Media Requirements for CS over IP based User Plane
	AoIP-CSoIP
	S4
	SP-080444
	-
	China Mobile, Ericsson
	SP#42 completed
	26.102, 26.103, 26.202

	400024
	Core Network Impacts for A-Interface User Plane over IP
	AoIP-CN
	C4
	CP-080722
	-
	Ericsson
	CP#42 completed. Updated WID CP-080278=>CP-080722
	23.205, 23.153, 23.231, 29.232

	400124
	Core Network Impacts for A-Interface User Plane over IP
	AoIP-CN
	C1
	CP-080722
	-
	Ericsson
	CP#42 completed. Updated WID CP-080278=>CP-080722
	23.009

	400224
	Core Network Impacts for A-Interface User Plane over IP
	AoIP-CN
	C3
	CP-080722
	-
	Ericsson
	CP#42 completed. Updated WID CP-080278=>CP-080722
	29.007

	51147
	New multicarrier BTS class
	MCBTS
	G1
	GP-071542
	-
	Alcatel-Lucent
	GP#39 completed
	45.005, 45.050, 51.021

	38001
	Support for Additional Navigation Satellite Systems (ANSS) for LCS
	ANSS
	S1,G2
	GP-081784
	-
	Qualcomm
	GP#40 completed. Align with RANimp-ANSS ongoing work item. GP#40 WID updated GP-080776=>GP-081784 (Conformance testing moved to A-GNSS WID)
	-

	420038
	Stage 1 for ANSS for LCS
	ANSS
	S1
	not applicable
	-
	-
	SP#42 completed by 22.071 CR0077
	22.071

	38101
	Support for Additional Navigation Satellite Systems (ANSS) for LCS
	ANSS
	G2
	GP-081784
	-
	Qualcomm
	GP#40 completed. Align with RANimp-ANSS ongoing work item. GP#40 WID updated GP-080776=>GP-081784 (Conformance testing moved to A-GNSS WID)
	43.059, 44.031, 49.031, 44.071, 48.031, 51.010

	400051
	Support for Additional Navigation Satellite Systems (ANSS) for LCS
	RANimp-ANSS
	R2
	RP-080346
	RP-080813
	Qualcomm
	SR in RP-080813. RP#42 WI closed at 95%. GERAN leading the work / considers performance requirements for Rel-9
	25.305, 25.306, 25.331, 25.413, 25.423, 25.433, 25.453

	51149
	Conformance testing for the Latency Reductions feature
	CTLATRED
	G1, G3new
	GP-080367
	-
	Ericsson
	GP#45 completed
	-

	53090
	MS conformance testing for the Latency Reductions feature
	CTLATRED-MStest
	G3new
	GP-080368
	-
	Ericsson
	GP#45 completed
	51.010

	51150
	BTS conformance testing for the Latency Reductions feature
	CTLATRED-BTStest
	G1
	GP-080369
	-
	Ericsson
	GP#41 completed
	51.021

	53091
	MS conformance testing of changes introduced by WI "Support of Packet-switched Handover for GERAN A/Gb mode"
	PSHCT-MStest
	G3new
	GP-080411
	-
	Rohde & Schwarz
	GP#40 completed
	51.010

	320001
	(Small) Technical Enhancements and Improvements for Rel-8
	TEI8
	All
	not applicable
	-
	-
	SP#42 completed
	-

	400025
	Test - (Small) Technical Enhancements and Improvements for Rel-8
	TEI8_Test
	R5,G3new
	not applicable
	-
	-
	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_and_TRs

	0
	Release 8 Studies
	-
	
	
	-
	-
	-
	-
	-

	7026
	Study on Customised Alerting Tone (CAT) Requirements
	FS_CAT
	S1
	14/09/2006
	SP-060474
	-
	China Mobile
	Spin-off WID UID_370028 under Feature CAT UID_340029
	22.982

	7027
	Study on Facilitating Machine to Machine Communication in GSM and UMTS (M2M)
	FS_M2M
	S1
	08/03/2007
	SP-050527
	-
	Siemens
	SP#35 completed. Spin-off SA3 SID UID_370053. SP#40 Spin-off new Feature UID_410030 (NIMTC)
	22.868

	31089
	Study on Network Composition
	FS_NetComp
	S1
	12/12/2007
	SP-060478
	-
	Nokia Siemens Networks
	SP#38 completed
	22.980

	320024
	Study on Requirements of IMS Multimedia Conferencing
	FS_IMSconf
	S1
	12/09/2007
	SP-060479
	-
	China Mobile
	SP#37 completed. Spin-off New Feature UID_370026 (VAS4SM)
	22.948

	320025
	Study on support of a Public Warning System
	FS_PWS
	S1
	14/03/2008
	SP-080054
	-
	T-Mobile
	SP#39 completed. Spin-off Rel-9 Feature UID_380057 (PWS)
	22.968

	330016
	Study on Paging Permission with Access Control
	FS_PPAC
	S1
	20/09/2007
	SP-060785
	-
	NTT DoCoMo
	SP#37 completed. Spin-off new Feature UID_370084 (PPACR)
	22.908

	340033
	Study on Non 3GPP access NSP
	FS_N3GtoNSP
	S1
	05/06/2008
	SP-080318
	-
	Telefonica O2
	SP#38 completed. Spin-off New Feature UID_380062 (N3GTONSP). SP#40 WID updated SP-060930=>SP-080318. TR re-approved with new # 22.812=>22.912
	22.912

	340034
	Study on Value Added Services for Short Message Service
	FS_VAS4SMS
	S1
	07/12/2007
	SP-060786
	-
	China Mobile
	SP#38 completed. Spin-off New Feature UID_370026 (VAS4SM)
	22.942

	340035
	Study on Service continuity between mobile and WLAN networks
	FS_SMLSWLAN
	S1
	06/12/2007
	SP-060936
	-
	BT
	SP#38 completed
	22.937

	370086
	Study on Services Alignment and Migration
	FS_ServAl
	S1
	12/03/2008
	SP-070126
	-
	China Mobile
	SP#39 completed. Spin-off Feature UID_330017 (ServAl)
	22.983

	32085
	Study on 3GPP System Architecture Evolution
	FS_SAE
	S2,S3
	12/03/2009
	SP-070163
	-
	Vodafone
	SP#43 completed
	-

	32086
	Stage 2 Interim conclusion for RAN Work to start
	FS_SAE
	S2
	18/09/2008
	SP-070163
	-
	Vodafone
	SP#41 completed
	23.882

	32087
	Stage 2 study on 3GPP architectural development
	FS_SAE
	S2
	18/09/2008
	SP-070163
	-
	Vodafone
	SP#41 completed
	23.882

	7024
	Security study for Inter-access mobility between non-3GPP and 3GPP system
	FS_SAE
	S3
	12/03/2009
	SP-070163
	-
	Nokia
	SP#43 completed
	33.821, 33.822

	320028
	Study on Stage 2 aspects of IMS Service Brokering
	FS_ISB_ST2
	S2
	18/09/2008
	SP-060443
	-
	Telcordia
	SP#41 completed. No spin-off activity proposed. [Note: IMS Service Brokering enhancements UID_31088 moved back from R8 to R7 to give a home to 22228CR0036_(Rel-7)_S1-051232. Hence, Rel-7 ISB has Stage 1 only (and is misaligned with Rel-7 Stages 2/3.]
	23.810

	7049
	Study on IMS utilizing multicast bearer services
	FS_MLTICAST-IMS
	S2
	06/12/2007
	SP-060148
	-
	Nokia Siemens Networks
	SP#38 completed
	23.847

	350017
	Study on Mobility between 3GPP-WLAN Interworking and 3GPP Systems
	FS_SM3GWLAN
	S2
	18/09/2008
	SP-070106
	-
	Orange
	08/08/08 TR 23.827 v 0.4.0 no progress for 1 year. MCC recommended FS be completed and 23.827 brought under CR. SP#41 completed (draft TR 23.827 not SA approved/published; TR content implemented in TSs)
	23.827 withdrawn

	350051
	Study on Multimedia Session Continuity
	FS_MMSC
	S2
	05/06/2008
	SP-070818
	-
	LG Electronics
	SP#40 completed
	23.893

	380034
	Study on centralized IMS service control
	FS_ICS
	S2,S1
	12/03/2008
	SP-070494
	-
	Ericsson
	SP#39 completed
	-

	370087
	Study on centralized IMS services requirements
	FS_ICS-S1
	S1
	12/03/2008
	SP-070494
	-
	Ericsson
	SP#39 completed
	22.892

	330012
	Study on centralized IMS services control
	FS_IMS_CSC
	S2
	12/03/2008
	SP-070494
	-
	Alcatel-Lucent
	SP#39 completed
	23.892

	380078
	Study on Architecture of IMS based Customized Alerting Tone (CAT)
	FS_CAT-St2
	S2
	18/09/2008
	SP-070905
	-
	China Mobile
	SP#41 completed as Rel-8
	23.872

	380085
	Study on Home (e)NodeB Security
	FS_HNB_Sec
	S3
	12/03/2009
	SP-070783
	-
	Huawei
	SP#43 completed
	33.820

	360015
	Study on Transferring of emergency call data – in-band modem solution
	eCALLIBMS
	S4
	12/12/2007
	SP-060935
	-
	Airbiquity
	SP#38 completed. Spin-off WID UID_34042 (eCall_Phase2)
	26.967

	35065
	Study on Element Operations Systems Function (EOSF) definition
	OAM7-NIM- EOSF
	S5
	12/06/2008
	SP-070307
	-
	China Mobile
	SP#40 completed. SID updated SP-050608=>SP-070307
	32.819

	35074
	Study on SA5 MTOSI XML Harmonization
	OAM8-NIM-XML
	S5
	12/09/2007
	SP-070305
	-
	Nortel
	SP#37 completed. SID updated SP-050295=>SP-070305
	32.818

	320006
	Study on Common Profile Storage (CPS) Framework of User Data for network services and management
	OAM7-CPS
	S5
	07/06/2007
	SP-060263
	-
	T-Mobile
	SP#36 completed. Spin-off New Feature UID_400034 (UDC)
	32.808

	340036
	Study on Management for LTE and SAE
	FS_OAM_LTE_SAE
	S5
	11/12/2008
	SP-060753
	-
	Ericsson
	SP#42 completed
	32.816

	350004
	Study on Charging Aspects of 3GPP System Evolution
	FS_SAEcharg
	S5
	06/12/2007
	SP-070174
	-
	Nokia Siemens Networks
	SP#38 completed
	32.820

	7048
	Study on AS-MRFC media server control protocol
	MRFC
	C1
	13/06/2008
	CP-060180
	-
	HP
	CP#40 completed. Spin-off New Feature UID_380035 (MRFC_TS)
	24.880

	350018
	Study on IMS Restoration Procedures
	FS_IMS_RP
	C4
	30/05/2008
	CP-070031
	-
	Ericsson
	CP#40 completed. Spin-off WID UID_400012 (IMS_RP)
	23.820

	360030
	Study on IMS Application Server Service Data Descriptions for AS interoperability
	FS_IMS_ASIO
	C4
	12/09/2008
	CP-070685
	-
	Alcatel-Lucent
	CP#41 completed. Linked to SA5 Study on Common Profile Storage framework UID_320006. Spin-off WID UID_410003 (IMS_ASIO)
	29.864

	360031
	Study on Customized Alerting Tone (CAT) solution for voice and video call in CS domain
	FS_CAT_VVC_CS
	C4
	12/09/2008
	CP-070518
	-
	China Mobile
	CP#41 completed. Spin-off WID under Feature CAT UID_340029
	29.882

	380023
	Study on InterWorking Function between MAP based and Diameter based interfaces
	FS_MAP2Diam
	C4
	05/12/2008
	CP-070760
	-
	Huawei
	CP#41 Spin-off WID UID_410007 (MAP2Diam). CP#42 completed
	29.805

	370041
	Study on Scope of future HSPA Evolution for 1.28 Mcps TDD
	FS_RAN-LCRTDDHSPAEvo
	R1
	30/05/2008
	RP-070748
	RP-080290
	RITT
	RP#40 completed. SR in RP-080290
	25.824

	370042
	Study on Synchronized E-DCH for UTRA FDD
	FS_RAN-UplinkSync
	R1
	07/03/2008
	RP-070678
	RP-080068
	Nokia Siemens Networks
	SID in RP-070678. RP#39 completed. SR in RP-080068
	25.823

	360016
	Study on Improved network controlled mobility between LTE and 3GPP2/mobile WiMAX radio technologies
	FS_RAN-LTEmob
	R4
	03/12/2007
	RP-070511
	RP-070827
	Motorola
	RP#38 completed. SR in RP-070827
	36.938

	350039
	Study on 3G Home NodeB/eNodeB
	FS_RAN-HNBeNB
	R4
	30/05/2008
	RP-070257
	RP-080289
	Motorola
	RP#40 completed. SR in RP-080289
	25.820

	50589
	Study on A-interface over IP
	AINTIP
	GP
	22/02/2008
	GP-071562
	-
	China Mobile, Ericsson
	GP#37 completed. Spin-off implementation Feature AoIP (A-interface over IP) UID_50591
	43.903

	51148
	Study on Optimized Transmit Pulse Shape for Downlink EGPRS2-B
	WIDER
	G1
	21/05/2010
	GP-072026
	-
	RIM, Nokia Siemens Networks
	GP#46 completed
	45.913

27
Rel-8 Stopped Items
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_and_TRs

	0
	Release 8 Features
	-
	
	
	-
	-
	-
	-
	-

	360018
	Deleted (already covered) SAES-SA-FP_n3GPP Optimized Handover with CDMA
	SAES-SA-FP_n3GPP-OptCDMA
	S2
	25/06/2007
	-
	-
	Nokia Siemens Networks
	SP#37 stopped
	-

	390020
	Deleted - Issues for CT4 TR 29.803
	SAES
	C4
	12/09/2008
	CP-080068
	-
	Huawei
	CP#41 Work stopped and continued in Normative specifications
	29.803

	350029
	Deleted (covered by 380068): Functions and procedures for SAE to support LCS
	SAES-SA-FP_LCS
	S2
	03/03/2008
	-
	-
	Nokia Siemens Networks
	SP#37 stopped
	-

	350032
	Deleted (covered by 380064): SAE aspects of Emergency Calls
	SAES-SA-EmCall
	S2
	03/03/2008
	-
	-
	Nokia Siemens Networks
	SP#37 stopped
	-

	340019
	Deleted - CT1 aspects of SAES
	SAES-St3
	CP,C1
	27/09/2007
	CP-060674
	-
	-
	SP#37 stopped
	-

	350019
	Deleted - CT1 aspects of SAES
	SAES-St3
	C1
	04/09/2007
	CP-060674
	-
	-
	SP#37 stopped
	-

	340052
	Deleted - Interoperability
	SAES-St3-interop
	C1
	14/03/2008
	CP-060674
	-
	-
	SP#37 stopped
	-

	350020
	Deleted - CT3 aspects of SAES
	SAES-St3
	C3
	04/09/2007
	CP-060675
	-
	-
	SP#37 stopped
	-

	350021
	Deleted - CT4 aspects of SAES
	SAES-St3
	C4
	04/09/2007
	CP-060676
	-
	-
	SP#37 stopped
	29.803

	340021
	Deleted - UE to EPC NAS signalling (incl. MBMS and QoS aspects)
	SAES-St3-sig
	C1
	14/03/2008
	CP-060674
	-
	-
	SP#37 stopped
	-

	340027
	Deleted - User and Control plane protocols
	SAES-St3-prot
	C4
	21/09/2007
	CP-060676
	-
	-
	SP#37 stopped
	-

	340037
	Deleted - Architecture enhancements for non-3GPP accesses
	SAES-non_3GPP
	S2
	04/09/2007
	SP-060926
	-
	Motorola
	SP#34 stopped. Replaced by UID_350027 and its children
	23.402

	320030
	Deleted - Stage 2 of architecture for the 3GPP System Architecture Evolution
	SAES-St2
	S2
	02/10/2007
	SP-060926
	-
	Vodafone
	SP#34 stopped. Replaced by UIDs 340018 and 340037. (SP#34 report discussion of SP-060917.)
	23.002, 23.060, 23.107, 23.203, 23.228, 23.234, 23.246, 23.271, 23.279

	350023
	Deleted - SA aspects of System Architecture Evolution
	SAES-SA
	S2
	01/10/2007
	-
	-
	-
	SP#34 stopped
	-

	400105
	Deleted - Stage 3 for ICSRA – I1 interface
	ICSRA
	C1
	12/09/2008
	CP-080492
	-
	Huawei
	23/07/08 Line created at CT1 Zagreb request. CP#41 WID updated CP-080319=>CP-080492. CP#41 work stopped
	24.293

	350049
	Deleted - Actual Requirements of PNM
	PNM
	C1
	26/03/2007
	-
	-
	Ericsson
	SP#37 stopped
	-

	7007
	Deleted - Protocol impact of FBI for TISPAN R2
	FBI2-TISP2-c1
	C1
	15/03/2007
	-
	-
	Ericsson
	SP#38 stopped
	-

	7006
	Deleted (never approved) - Stage 2 of FBI for TISPAN R2 - Rel 8
	FBI2-TISP2-s2
	S2
	30/11/2007
	-
	-
	Nokia Siemens Networks
	SP#36 stopped
	-

	370020
	Deleted - Stage 3 for PRIOR
	PRIOR
	C3
	29/05/2009
	CP-070576
	-
	Alcatel-Lucent
	CP#44 closed (Reason: No Rel-8 solution expected (LS sent to SA2, but not prioritized in SA2)
	29.212, 29.213, 29.214, 29.163

	370012
	Deleted - Ensure Parlay-X composable with identity management frameworks, in particular Liberty Alliance
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Ericsson, FT/Orange, Sprint, Telecom Italia
	CP#40: Work moved to OMA
	existing 29.199-xy

	370016
	Deleted - Identify communication format used by a particular application
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Ericsson
	CP#40: Work moved to OMA
	existing 29.199-xy

	380047
	Deleted - Security on User Profile Management - reuse GUP API (22.127 CR 0084 S1-071794)
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Telecom Italia
	SP#38 SP-070853 R8 CRs 22.127 OSA Stage 1. CP#40: Work moved to OMA
	PXWS Framework

	380048
	Deleted - Privacy on Subscriber Identity (Liberty Alliance, OASIS) (22.127 CR 0085 S1-071835)
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Telecom Italia
	SP#38 SP-070853 R8 CRs 22.127 OSA Stage 1. CP#40: Work moved to OMA
	PXWS Framework

	380049
	Deleted - Topology Hiding (22.127 CR 0086 S1-071838)
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Telecom Italia
	SP#38 SP-070853 R8 CRs 22.127 OSA Stage 1. CP#40: Work moved to OMA
	PXWS Framework

	380050
	Deleted - Subscriber event notification (22.127 CR 0087 S1-071836)
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Telecom Italia
	SP#38 SP-070853 R8 CRs 22.127 OSA Stage 1. CP#40: Work moved to OMA
	PXWS Framework

	380051
	Deleted - Event notification (22.127 CR 0088 S1-071762)
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Telecom Italia
	SP#38 SP-070853 R8 CRs 22.127 OSA Stage 1. CP#40: Work moved to OMA
	PXWS Framework

	380052
	Deleted - Access policy (22.127 CR 0089 S1-071763)
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Telecom Italia
	SP#38 SP-070853 R8 CRs 22.127 OSA Stage 1. CP#40: Work moved to OMA
	PXWS Framework

	380053
	Deleted - API usage accounting (22.127 CR 0090 S1-071792)
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Telecom Italia
	SP#38 SP-070853 R8 CRs 22.127 OSA Stage 1. CP#40: Work moved to OMA
	PXWS Framework

	380055
	Deleted - Service identification (22.127 CR 0095 S1-071837)
	OSA8
	C5
	30/05/2008
	CP-080429
	-
	Ericsson
	SP#38 SP-070853 R8 CRs 22.127 OSA Stage 1. CP#40: Work moved to OMA
	existing 29.199-xy

	370002
	Deleted - End point modelling for reference point
	OAM8
	S5
	11/12/2008
	SP-070618
	-
	Motorola
	SP#41 Work stopped. Contributions related to E-UTRAN/EPC to be submitted to UID_380036 E-UTRAN NRM IRP/ UID_380037 EPC NRM IRP
	32.152, 32.62/3/4x, 32.73x

	380046
	Deleted - WLAN Offline Charging
	CH8
	S5
	11/12/2008
	SP-070750
	-
	Alcatel-Lucent
	SP#42 stopped
	32.252, 32.298, 32.299

	320016
	Deleted - Implementation of eUPHBOOK
	eUPHBOOK-St23
	C6
	21/06/2007
	CP-060355
	-
	Giesecke & Devrient
	SP#33 stopped
	31.102

	400023
	Deleted - Contact Manager Conformance Test specifications
	eUPHBOOK-Test
	C6
	19/03/2010
	CP-080430
	-
	Comprion, Gemalto
	CP#47 work stopped/abandoned
	-

	400123
	Deleted - Contact Manager for 3GPP UICC applications test specifications
	eUPHBOOK-Test
	C6
	19/03/2010
	CP-080430
	-
	Comprion
	CP#47 work stopped/abandoned
	31.320 (external interface for communication with the ME)

	400223
	Deleted - Contact Manager API for Java™ Card test specification
	eUPHBOOK-Test
	C6
	19/03/2010
	CP-080430
	-
	Gemalto
	CP#47 work stopped/abandoned
	31.321 (internal interface (API))

	350036
	Deleted - UMTS 2300 MHz FDD/TDD
	RInImp8-UMTS2300
	R4
	12/09/2008
	RP-070128
	RP-080515
	AT&T
	SR in RP-080515. RP#41 stopped
	25.101, 25.104, 25.133, 25.141, 25.331, 25.942, 25.306, 25.307, 34.121

	31067
	Deleted - All-IP Network
	AIPN
	S1
	15/03/2006
	SP-050181
	-
	NTT DoCoMo
	SP#38 stopped. 25/07/08 Moved UID_31059 Study on All-IP Network (FS_AIPN/was AIPFS) to Rel-7 out of the stopped Rel-8 Feature UID_31067 Deleted - All-IP Network (AIPN)
	-

	31068
	Deleted - Stage 1
	AIPN
	S1
	15/03/2006
	SP-050181
	-
	NTT DoCoMo
	22.258 withdrawn, superseded by 22.278 (UID 320022). SP#38 stopped
	22.258

	340032
	Deleted - was Rel7 - LCS for 3GPP Interworking WLAN
	LCS4_IWLAN
	S2
	28/09/2007
	SP-060818
	-
	LG Electronics
	SP-35 stopped
	23.234, 23.271, 23.167

	330010
	Deleted - never approved- FBI Phase 2
	FBI2
	S2
	28/09/2007
	-
	-
	Nokia Siemens Networks
	SP#38 stopped
	-

	330007
	Deleted -Enhancements to BS30 Bearer service for Videotelephony
	BS30
	S1
	15/03/2007
	SP-060484
	-
	3
	SP#38 stopped (no support)
	22.002, 22.004, 22.101, 22.105, 24.008

	370055
	Deleted - IMS Enhancements Rel-8
	IMS8
	S1
	14/12/2007
	-
	-
	Telecom Italia
	SP#38 stopped
	-

	53092
	Deleted - MS conformance testing of Support of Conversational Services in A/Gb mode via the PS domain
	SCSAGBCT-MStest
	G3new
	04/09/2009
	GP-080330
	-
	Nokia
	GP#43 work stopped/abandoned (completion 0%)
	51.010

	Unique_ID
	Name
	Resource
	Finish
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	0
	Release 8 Studies
	
	
	-
	-
	-
	-

	370044
	Deleted - equals 340035 -FS on Service continuity between mobile and WLAN networks
	S1
	14/12/2007
	SP-070557
	BT
	SP#39 stopped
	22.937

	380068
	Deleted - Study on Evaluation of LCS Control Plane Solution for EPS
	S2
	30/05/2008
	SP-070819
	SiRF
	SP#40 spin-off Feature UID_400038 (LCS_CPS_EPS). SP#40 FS stopped
	23.891

	380080
	Deleted - Study on HS-PDSCH serving cell change enhancements
	R4
	07/03/2008
	RP-071044
	Qualcomm
	RP#39 stopped (no TR produced). Spin-off HS-DSCH Serving Cell Change Enhancements (UID_39003)
	none

	390032
	Deleted - Study on Dual-Cell HSDPA operation
	R1
	06/03/2009
	RP-080228
	Qualcomm
	RP#43 stopped (draft TR 25.825 v100 withdrawn). Conclusions in RP-090318 (RAN1 findings of the UTRA Multi-Carrier Evolution study). RP#42 New WI approved on Dual-Cell HSDPA operation on adjacent carriers (UID_400052)
	withdrawn 25.825 v100

Annex A:
Change history

	Change history

	Date
	Subject/Comment
	Old
	New

	2007-12
	Stage 1 completed Dec 2007 (SA1 exceptions concluded Jun 2008)
	
	

	
	
	
	

	2008-06
	Stage 2 completed Jun 2008
(SA2 exceptions concluded Sep 2008, SA3 LI8 exception concluded Mar 2009)
	
	0.0.1

	2008-09
	1st draft despatched to TSG#41 for comment
	0.0.1
	0.0.1

	2008-11
	Post-TSG#41 updates
	0.0.1
	0.0.2

	2008-12
	Stage 3 completed Dec 2008 (SA4 eCall_Phase2 exception concluded Sep 2009)
	0.0.2
	0.0.3

	2009-01
	Post-TSG#42 updates. Draft despatched to TSG#43 for comment
	0.0.3
	0.0.4

	2009-04
	Post-TSG#43 updates
	0.0.4
	0.0.5

	2009-04
	Post-TSG#43 updates
	0.0.5
	0.0.6

	2009-06
	Post-TSG#44 updates
	0.0.6
	0.0.7

	2009-09
	Post-TSG#45 updates

Completed:

UID_320019 CT1 aspects of EVA

UID_34042 eCall data transfer Phase 2: Comparison of alternative in-band modem solutions and standardization of one in-band modem solution (SA4)

UID_390071 CAT solution for voice and video call in CS domain (CT3)

UID_340012 Stage 3 for PRIOR (CT1)

UID_400056 Conformance Test Aspects – Improved L2 for uplink (R5)

UID_53089 Update TS 51.010 Mobile Station (MS) Conformance Specification for GAN Enhancements (G3new)

Stopped/Abandoned/Deleted:

UID_53092 MS conformance testing of Support of Conversational Services in A/Gb mode via the PS domain (SCSAGBCT-MStest) G3new

Added New WIDs:

UID_450052 Create missing specifications for IRP XML definitions (OAM8) S5

UID_450001 eCall Conformance Testing (eCall_MSTest) G3new

UID_450023 Conformance Test Aspects - non-modem procedures of eCall sessions in UTRA (R5)

UID_450024 Conformance Test Aspects – Continuous Connectivity for packet data users for 1.28 Mcps TDD (R5)

UID_450025 Conformance Test Aspects – MIMO for 1.28 Mcps TDD (R5)

UID_450022 Conformance Test Aspects – Mobility management based on DSMIPv6 (Dual-Stack Mobile IPv6) R5

UID_450026 Conformance Test Aspects – HS-DSCH Serving Cell Change Enhancements (R5)
	0.0.7
	0.0.8

	2009-12
	Post-TSG#46 updates

Completed:

UID_25029 LTE – Terminal Conformance Test Specifications (LTE-UEConTest)

UID_410020 Conformance Test Aspects – Combination of 64QAM and MIMO for HSDPA (FDD)

UID_430028 Conformance Test Aspects – Receiver Type3i

UID_450052 Create missing specifications for IRP XML definitions (OAM8)
	0.0.8
	0.0.9

	2010-04
	Post-TSG#47 updates

Completed:
UID_360012
IMS System enhancements for corporate network access (IMS_Corp)

UID_440011
Conformance Test Aspects – UMTS Earthquake and Tsunami Warning System (ETWS) FDD
UID_450026
Conformance Test Aspects – HS-DSCH Serving Cell Change Enhancements

UID_440008
Conformance Test Aspects – 3.84 Mcps TDD MBSFN Integrated Mobile Broadcast
UID_51149

Conformance testing for the Latency Reductions feature (CTLATRED)

Stopped/Abandoned/Deleted:
UID_400023
Contact Manager Conformance Test specifications (eUPHBOOK-Test)
	0.0.9
	0.1.0

	2010-06
	Post-TSG#48 updates (added attachment Rel-8_Work_Plan_20100621)
Completed:
UID_51148

Study on Optimized Transmit Pulse Shape for Downlink EGPRS2-B (WIDER)
UID_450023
Conformance Test Aspects – non-modem procedures of eCall sessions in UTRA

UID_430023
Conformance Test Aspects – UTRA HNB (FDD)

UID_420015
Conformance Test Aspects – Dual-Cell HSDPA operation on adjacent carriers

UID_430024
Conformance Test Aspects – Enhanced Uplink for CELL_FACH State in FDD

UID_450025
Conformance Test Aspects – MIMO for 1.28 Mcps TDD
	0.1.0
	0.1.1

	2010-09
	Post-TSG#49 updates
Completed:
UID_450022
Conformance Test Aspects – Mobility management based on DSMIPv6 (Dual-Stack Mobile IPv6)

UID_460006
Conformance Test Aspects – Mobility between 3GPP WLAN Interworking and 3GPP Systems

UID_440010
Conformance Test Aspects – 1.28 Mcps TDD Improved L2 support for high data rates

UID_440009
Conformance Test Aspects – Enhanced CELL_FACH State in LCR TDD

UID_450024
Conformance Test Aspects – Continuous Connectivity for packet data users for 1.28 Mcps TDD
UID_450001
eCall Conformance Testing (by GERAN3new)

Added New WIDs:
UID_490015
Test interworking of IP Multimedia Services Identity Module (ISIM) terminals with IMS

UID_490017
Conformance Test Aspects – Paging Permission with Access Control (PPAC)
	0.1.1
	0.2.0

	
	
	
	

	
	
	
	

Completed Release 8 Testing

	Unique_ID
	Name
	Resource
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_and_TRs

	450022
	Conformance Test Aspects – Mobility management based on DSMIPv6 (Dual-Stack Mobile IPv6)
	R5
	RP-090754
	RP-100738
	Qualcomm
	RP#49 completed. Testing for CT1's UID_360022 (24.303) under Rel-8 Feature SAES
	36.508, 36.523-1, 36.523-2, 36.523-3

	460006
	Conformance Test Aspects – Mobility between 3GPP WLAN Interworking and 3GPP Systems
	R5
	RP-091349
	RP-100740
	Qualcomm
	RP#49 completed. Testing for Rel-8 UID_400013 CT1 aspects of mobility between 3GPP WLAN Interworking and 3GPP Systems (24.327)
	34.108, 34.123-1, 34.123-2, 34.123-3

	440010
	Conformance Test Aspects – 1.28 Mcps TDD Improved L2 support for high data rates
	R5
	RP-090491
	RP-100737
	CATT
	RP#49 completed. Testing for Rel-7 UID_340039 Improved L2 support for high data rates and Rel-8 UID_370036 Improved L2 for uplink
	34.108, 34.123-1, 34.123-2, 34.123-3

	440009
	Conformance Test Aspects – Enhanced CELL_FACH State in LCR TDD
	R5
	RP-090490
	RP-100735
	CATT
	RP#49 completed. Testing for UID_380076
	34.108, 34.123-1, 34.123-2, 34.123-3

	450024
	Conformance Test Aspects – Continuous Connectivity for packet data users for 1.28 Mcps TDD
	R5
	RP-090751
	RP-100739
	ZTE
	RP#49 completed. Testing for UID_390028
	34.108, 34.123-1, 34.123-2, 34.123-3

	Unique_ID
	Name
	Resource
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	450001
	eCall Conformance Testing
	G3new
	GP-091098
	Ericsson, Qualcomm
	GP#47 completed. GP#43 WID approved. Testing for Rel-8 eCall_Phase2 (UID_34042) and EData (UID_330005)
	51.010-1, 51.010-2

Ongoing Release 8 Testing

	Unique_ID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	420018
	Test interworking of LTE Terminals with the USIM
	C6
	10/12/2010
	95%
	CP-100598
	Comprion
	CP#49 update WID CP-090711=>CP-100598. Steering of Roaming test cases have been introduced. Remaining issues CSG display testing (Provide Local Information, Call Control for EPS/PDN, Event Download (Access Technology Change - Multiple Access Technologies)
	31.121, 31.124

	490015
	Test interworking of IP Multimedia Services Identity Module (ISIM) terminals with IP Multimedia Subsystem (IMS)
	C6
	17/06/2011
	0%
	CP-100602
	Comprion
	Linked to Rel-5 UID_1273 Provisioning of IP-based multimedia services (24.229, 31.103), Rel-8 UID_390021 CT6 aspects of SAE, UID_420018 Test interworking of LTE Terminals with the USIM, Rel-9 UID_450018 Testing SMS over IMS in E-UTRAN (34.229).
	31.121, 31.124, new TS 31.134 Mobile Equipment (ME) conformance test specification; IP Multimedia Services Identity Module (ISIM) interworking with IP Multimedia Subsystem (IMS) test specification

	490017
	Conformance Test Aspects – Paging Permission with Access Control (PPAC)
	R5
	17/06/2011
	0%
	RP-100806
	NTT DoCoMo
	UTRA
	UTRA 34.108, 34.123-1, 34.123-2, 34.123-3

	54583
	Testing for GERAN support for GERAN - 3G Long Term Evolution interworking
	G3new
	26/11/2010
	48%
	GP-061757
	Nokia, Nokia Siemens Networks
	-
	51.010

Ongoing Release 8 Studies - still Rel-8 ?
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Compl
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	50590
	Study on Multi-User Reusing-One-Slot
	MUROS
	GP
	12/11/2010
	98%
	GP-072033
	Nokia Siemens Networks
	GP#46 completion =09/10=>11/10. Spin-off implementation WI UID_420002 VAMOS (Voice services over Adaptive Multi-user channels on One Slot)
	45.914

[image: image14.png]

[image: image15.jpg]Y

PCRF

HSS

UPE

MME

S3

Iu

Gb

UTRAN

GERAN

Rx+

etc…)

PSS,

(IMS,

Serv.

IP

Op.

S1

Evolved RAN

SGi

S4

Anchor

3GPP

Anchor

SAE

S5a

IASA

S5b

WLAN

Access NW

S2b

WLAN

3GPP IP

Access

Trusted non 3GPP IP Access

GPRS Core

Evolved

Packet Core

ePDG

red

* Colour coding:

indicates new functional element / interface

S7

S6

SGSN

S2a

3GPP

