Overview of 3GPP Release 11 V0.0.8 (2011-09)
4

Overview of 3GPP Release 11 V0.0.8 (2011-09)
Contents

5Foreword

1
Scope
6
2
References
6
2.1
Specifications
6
2.2
Tdocs
6
2.3
Work Plan, Work Items and Study Items
7
2.4
Change Request database
7
3
Abbreviations
7
4
SA1 Features
8
4.1
Advanced IP Interconnection of Services (IPXS) UID_470051
8
4.2
System Improvements to Machine-Type Communications (SIMTC) UID_480030 (reduced Scope)
10
4.2.1
CT part of SIMTC
14
4.2.2
RAN overload control for Machine-Type Communications UID_530009
17
4.3
Unstructured Supplementary Service Data (USSD) simulation service in IMS (USSI) UID_480031
19
4.4
SIPTO Service Continuity of IP Data Session (SIPTO_SC) UID_490030
22
4.5
QoS Control Based on Subscriber Spending Limits (QoS_SSL) UID_490031
23
4.6
Optimized Service Charging and Allocation of Resources in IMS whilst Roaming (OSCAR) UID_490032
26
4.7
Non Voice Emergency Services (NOVES) UID_500030
28
4.8
Interworking between Mobile Operators using the Evolved Packet System and Data Application Providers (MOSAP) UID_500031 (low prioiry)
30
4.9
Support for 3GPP Voice Interworking with Enterprise IP-PBX (VINE) UID_510047
32
4.10
IMS Network-Independent Public User Identities (INIPUI) UID_520027
34
4.11
Anonymous Call Rejection in the CS domain (ACR_CS) UID_520028
35
5
SA2 Features
37
5.1
Support BroadBand Forum Accesses Interworking (BBAI) UID_460026
37
5.2
SRVCC aspect of eMPS (eMPS_SRVCC) UID_480035
47
5.3
Single Radio Video Call Continuity for 3G-CS (vSRVCC) UID_500026
48
5.4
Network Provided Location Information for IMS (NWK-PL2IMS) UID_480038
50
5.5
LIPA Mobility and SIPTO at the Local Network (LIMONET) UID_500028 (low prioiry)
53
5.6
Service Awareness and Privacy Policies (SAPP) UID_500032
56
5.7
VPLMN Autonomous CSG Roaming (VCSG) UID_500033 (low prioiry)
58
5.8
Data Identification in ANDSF (DIDA) UID_510048
60
5.9
Operator Policies for IP Interface Selection (OPIIS) UID_510049 (low prioiry)
61
5.10
Location-Based Selection of gateways for WLAN (LOBSTER) UID_510050 (low prioiry)
63
5.11
SMS submit and delivery without MSISDN in IMS (SMSMI) UID_520029
64
5.12
Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA (rSRVCC) UID_530001
65
5.13
S2a Mobility based On GTP and WLAN access to EPC (SaMOG) UID_530046
68
6
SA3 Features
70
6.1
Rel-11 Security small Enhancements (Sec11) UID_520030)
70
7
SA4 Features
78
7.x
Codec for Enhanced Voice Services (EVS_codec) UID_470030 (moved to Rel-12)
78
7.1
Extensions of Acoustic Test Specifications in TS 26.131 and TS 26.132 (Ext_ATS) UID_520033
78
7.2
Enhancements to Multimedia: PSS, MMS, and MBMS Enhancements and Performance Improvements UID_530048
79
8
SA5 Features
86
8.1
Rel-11 Operations, Administration, Maintenance and Provisioning (OAM&P) UID_510051
86
8.2
Rel-11 Charging Management small Enhancements UID_510052
100
8.3
Transit Inter Operator Identifier for IMS Interconnection Charging in multi operator environment (IOI_IMS_CH) UID_510029
102
9
CT Features
103
9.1
User Data Convergence - Data Model (UDC_DM) UID_480011
104
9.2
Definition of the UICC Application for Hosting Party Module (HPM_UICC) UID_510004
105
9.3
Usability improvement of II-NNI specification for inter-connection by means of Option Item list (NNI_OI) UID_520007
106
9.4
enhanced Nodes Restoration for EPC (eNR_EPC) UID_520008
107
9.5
Reference Location Information (RLI) UID_520009
108
9.6
IMS Stage-3 IETF Protocol Alignment (IMSProtoc5) UID_520010
109
9.7
IMS Emergency PSAP Callback (Stage 3) (EMC_PC) UID_530018
110
9.8
SAE Protocol Development (Stage 3) (SAES2) UID_530019
112
9.9
GCSMSC and GCR Redundancy for VGCS/VBS (Stage 2/3) (RT_VGCS_Red) UID_530020
114
9.10
Inclusion of Media Resource Broker (Stage 2/3) (MRB) UID_530021
116
10
UTRA, LTE Features
117
10.1
Extending 850 MHz Upper Band (814 – 849 MHz) UID_500020 (moved from Rel-10)
117
10.2
Further Self Optimizing Networks (SON) enhancements UID_530030
119
10.3
Enhancement of Minimization of Drive Tests for E-UTRAN and UTRAN UID_530033
119
10.4
E-UTRA medium range and MSR medium range/local area BS class requirements UID_530037
119
11
LTE Features
120
11.1
Network-Based Positioning Support for LTE UID_430011
121
11.2
Service continuity improvements for MBMS for LTE UID_480026
123
11.3
LTE-Advanced Carrier Aggregation of Band 3 and Band 7 UID_480023
124
11.4
LTE Advanced Carrier Aggregation of Band 4 and Band 17 UID_500017
125
11.5
LTE Advanced Carrier Aggregation of Band 4 and Band 13 UID_500018
127
11.6
LTE Carrier Aggregation Enhancements UID_510030
129
11.7
LTE Advanced Carrier Aggregation of Band 4 and Band 12 UID_510022
132
11.8
LTE Advanced Carrier Aggregation of Band 5 and Band 12 UID_510023
134
11.9
LTE Advanced Carrier Aggregation of Band 7 and Band 20 UID_510024
136
11.10
LTE Advanced Carrier Aggregation Band 2 and Band 17 UID_510025
138
11.11
LTE Advanced Carrier Aggregation Band 4 and Band 5 UID_510026
140
11.12
LTE Advanced Carrier Aggregation Band 5 and Band 17 UID_510027
142
11.13
Further Enhanced Non CA-based ICIC for LTE UID_510021
144
11.14
New Band LTE Downlink FDD 716-728 MHz UID_510028
146
11.15
LTE RAN Enhancements for Diverse Data Applications UID_510031
148
11.16
LTE E850 - Lower Band for Region 2 (non-US) UID_510032
151
11.17
Carrier based HetNet ICIC for LTE UID_510033
153
11.18
LTE Advanced Carrier Aggregation in Band 38 UID_520015
154
11.19
LTE Advanced Carrier Aggregation in Band 41 UID_520016
155
11.20
LTE for 700 MHz Digital Dividend UID_520017
156
11.21
Relays for LTE (part 2) UID_520019
158
11.22
LTE Advanced Carrier Aggregation of Band 3 and Band 20 UID_530023
159
11.23
LTE Advanced Carrier Aggregation of Band 8 and Band 20 UID_530024
159
11.24
LTE Advanced Carrier Aggregation of Band 1 and Band 7 UID_530025
159
11.25
LTE Advanced Carrier Aggregation of Band 3 and Band 5 UID_530026
159
11.26
LTE Advanced Carrier Aggregation of Band 4 and Band 7 UID_530027
160
11.27
LTE Advanced Carrier Aggregation in Band 7 UID_530028
160
11.28
LTE Advanced Carrier Aggregation Intra-Band, Non-Contiguous in Band 25 UID_530029
160
11.29
Signalling and Procedure for Interference Avoidance for in-device coexistence UID_530031
160
11.30
Coordinated Multi-Point Operation for LTE – Downlink UID_530032
161
11.31
Network Energy Saving for E-UTRAN UID_530036
161
12
UTRA Features
162
12.1
UE over the air conf. testing methodology - Laptop mounted equipment free space test UID_450016
163
12.2
Eight carrier HSDPA UID_500019
164
12.3
UE demodulation performance requirements under multiple-cell scenario for 1.28Mcps TDD UID_500021
167
12.4
Uplink Transmit Diversity for HSPA UID_500022
168
12.5
Introduction of New Configuration for 4C-HSDPA UID_510018
172
12.6
Non-contiguous 4C-HSDPA operation UID_510019
174
12.7
Further Enhancements to CELL_FACH UID_510020
176
12.8
HSDPA Multiflow Data Transmission UID_530034
178
12.9
Four Branch MIMO transmission for HSDPA UID_530035
178
13
GERAN Features
179
13.1
Full Support of Multi-Operator Core Network by GERAN (Full_MOCN-GERAN) UID_510001
179
13.2
Introduction of ER-GSM band for GSM-R (RT_ERGSM) UID_530002
181
13.3
Service Identification for RRC Improvements in GERAN (SIRIG) UID_530003
183
14
SA1 Studies
184
14.1
Study on IMS based Peer-to-Peer Content Distribution Services UID_450047
185
14.2
Study on Non Voice Emergency Services (FS_NOVES) UID_460024
186
14.x
Study on UICC/USIM enhancements UID_460025 (moved to Rel-12)
187
14.x
Study on Alternatives to E.164 for Machine-Type Communications UID_470020 (moved to Rel-12)
187
14.x
Study on enhancements for Machine-Type Communications UID_480032 (moved to Rel-12)
187
14.3
Study on Support for 3GPP Voice Interworking with Enterprise IP-PBX (FS_VINE) UID_480033
188
14.4
Study on IMS Network-Independent Public User Identities (FS_INIPUI) UID_490033
189
14.x
Study on Integration of Single Sign-On frameworks with 3GPP networks UID_490035 (moved to Rel-12)
190
14.x
Study on Continuity of Data Sessions to Local Networks UID_500035 (moved to Rel-12)
190
14.x
Study on non-MTC Mobile Data Applications Impacts (FS_MODAI) UID_500036 (moved to Rel-12)
190
15
SA2 Studies
191
15.1
Study on IMS Evolution (FS_eIMS) UID_410041
191
15.2
Study on Multi Access PDN connectivity and IP flow Mobility (FS_MAPIM) UID_410043 (low-priority)
193
15.3
Study on Policy solutions and enhancements (FS_PP) UID_440047
195
15.4
Study on IPv6 Migration (FS_IP6M) UID_440048
197
15.5
Study on SR Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA (FS_rSRVCC) UID_460030
198
15.6
Study on IMS based Peer-to-Peer Content Distribution Services (FS_IMS_P2P_CDS) UID_490034
199
15.7
Study on Core Network Overload solutions (FS_CNO) UID_490036 (low-priority)
201
15.8
Study on System Enhancements for Energy Efficiency (FS_SEEE) UID_500037 (low-priority)
203
15.9
Study on S2a Mobility based On GTP and WLAN access to EPC (FS_SaMOG) UID_510061
204
15.10
Study on Roaming Architecture for Voice over IMS with Local Breakout (FS_RAVEL) UID_510044
205
15.11
Study on Usage Monitoring Control enhancement (FS_UMONC) UID_520035 (low-priority)
207
16
SA3 Studies
209
16.1
Study on UTRAN key management enhancements UID_380084
209
16.2
Study on Extended IMS Media Plane Security features UID_480043
210
16.3
Study on Single Sign On (SSO) Application Security for IMS - based on SIP Digest UID_480048
211
16.4
Study on Security aspects of Integration of Single Sign-On (SSO) frameworks with 3GPP networks UID_500034
213
17
SA4 Studies
215
17.1
Study on Mobile 3D Video Coding UID_520036
215
18
SA5 Studies
216
18.1
Study on version handling UID_470050
216
18.2
Study on Management of Converged Networks UID_480047
217
18.3
Study on UDC information model handling and provisioning: Example Use Cases UID_490039
218
18.4
Study on OAM aspects of inter-RAT Energy Saving UID_510045
219
18.5
Study on management of Heterogeneous Networks UID_510046
220
19
CT Studies
221
19.1
Study on impacts on UE-Core Network signalling from Energy Saving UID_480015
221
19.2
Study on EPC Nodes Restoration UID_490014
222
20
GERAN Studies
223
20.1
Study on GERAN improvements for Machine-Type Communications UID_460001
223
20.2
Study on Signal Precoding enhancements for EGPRS2 DL UID_480003
224
20.3
Study on Solutions for GSM/EDGE BTS Energy Saving UID_490006
225
20.4
Study on VAMOS enhancements UID_520001
226
20.5
Study on GERAN enhancements for Mobile Data Applications UID_520002
227
21
LTE Studies
228
21.1
Study on Coordinated Multi-Point operation for LTE UID_470014
228
21.2
Study on Signalling and procedure for interference avoidance for in-device coexistence UID_480028
230
21.3
Study on Inclusion of RF Pattern Matching as a positioning method in the E-UTRAN UID_500016
232
21.4
Study on HetNet mobility improvements for LTE UID_510034
233
21.5
Study on Enhanced Uplink Transmission for LTE UID_510035
234
21.6
Study on further Downlink MIMO enhancements for LTE-Advanced UID_510037
236
21.7
Study on Interference analysis between 800~900 MHz bands UID_510038
238
21.8
Study on Further Enhancements to LTE TDD for DL-UL Interference Management and Traffic Adaptation UID_510039
239
21.9
Study on Provision of low-cost MTC UEs based on LTE UID_530052
240
21.10
Study on LTE Coverage Enhancements UID_530053
242
21.11
Study on Mobile Relay for E-UTRA UID_530054
243
21.12
Study on Enhanced performance requirement for LTE UE UID_530055
245
22
UTRA, LTE Studies
246
22.1
Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals UID_430020
246
22.2
Study on Extending 850 MHz UID_440016
247
22.3
Study on RAN improvements for Machine-Type Communications UID_450015
248
22.4
Study on UE Application Layer Data Throughput Performance UID_500002
249
22.5
Study on further enhancements for HNB and HeNB UID_510036
251
22.6
Study on further enhancements for HNB and HeNB UID_520018
252
22.7
Study on RF and EMC requirements for active Antenna Array System (AAS) Base Station UID_530056
253
23
UTRA Studies
255
23.1
Study on Uplink MIMO UID_500014
255
23.2
Study on HSDPA Multipoint Transmission UID_500015
256
23.3
Study on UE Over The Air (OTA) test method with Head and Hand Phantoms UID_530057
257
24
Rel-11 Completed Features and Studies
258
25
Rel-11 Deleted Features and Studies
261
Annex A:
Change history
262
Rel-11 Features moved to Rel-12
262
Rel-11 Studies led by SA1 moved to Rel-12
262
TSG#53 completed Rel-11 Features
263
TSG#53 completed Rel-11 Studies
265

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: image1]
1
Scope

The present document contains a high-level description of the 3GPP Release 11 Features.
Its latest version is available at: http://www.3gpp.org/ftp/Information/WORK_PLAN/Description_Releases/
3G Release 11 - See version 11 of TR 21.101
GSM/EDGE, Phase 2+ Release 11 - See Version 11 of TR 41.101
Freeze Dates
	Release
	TS/TR version)
	Functional freeze date, indicative only (see note)

	Rel-11
	11.x.y
	Stage 1 frozen Sep 2011

	
	
	Stage 2 freeze March 2012

	
	
	Stage 3 freeze September 2012 (protocols stable three months later)

	Note:
After "freezing", a Release can have no further additional functions added. However, detailed protocol specifications (stage 3) may not yet be complete. In addition, test specs may lag by some considerable time.
A "frozen" Technical Specification is one which can have no further category B or C (new or modified functionality) Change Requests, other than to align earlier stages with later stages; thus all TSs pertaining to a Release may not necessarily be frozen at the time the Release itself is functionally frozen. Indeed since Release 7, the trend has been to freeze each of the three stages independently.

2
References

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

[2]
3GPP TS 21.101: "Technical Specifications and Technical Reports for a UTRAN-based 3GPP system". Version 11.x.y

[3]
3GPP TS 41.101: "Technical Specifications and Technical Reports for a GERAN-based 3GPP system". Version 11.x.y

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) / Study Item Description (SID) is a form which initial version provides the target to be reached before starting the work. Potential subsequent versions precise the target and foreseen completion dates according the actual work progress. WIDs / SIDs are stored in:

http://www.3gpp.org/ftp/Information/WI_sheets/
The 3GPP Work Plan is a living document, periodically updated, containing 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 3GPP 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 (CRs) that are usually agreed by consensus in the WG responsible for the specification, and then formally approved by the relevant TSG.

The CR database contains information on CRs including a Work Item code, a CR number that is unique for a certain specification (different CR versions are possible, but only one can ever be approved), the status of each CR, references to the source Individual 3GPP Member(s) and relevant WG/TSG temporary documents 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 [1] and the following apply.
EPC

EPS
Evolved Packet System

E-UTRAN

IMS
IP Multimedia Subsystem

LTE

SAES
System Architecture Evolution Specification
4
SA1 Features

4.1
Advanced IP Interconnection of Services (IPXS) UID_470051
Resources:
S1,S2,C1,C3
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	470051
	Advanced IP Interconnection of Services
	-
	14/09/2012
	53%
	SP-100876
	SP#53 Stage 1 completed. Triggered by Rel-10 TR 22.893 UID_380083 Study on advanced requirements for IP interconnect (FS_IPXS)
	-

	470052
	Stage 1
	S1
	21/09/2011
	100%
	SP-100876
	SP#53 completed
	22.101, 22.228

	500025
	Stage 2
	S2
	21/03/2012
	80%
	SP-100876
	-
	23.228

	530004
	Stage 3
	C1,C3
	14/09/2012
	0%
	CP-110646
	-
	Stage 3

	530104
	CT1 part of Stage 3
	C1
	14/09/2012
	0%
	CP-110646
	-
	24.229

	530204
	CT3 part of Stage 3
	C3
	14/09/2012
	0%
	CP-110646
	-
	29.165

Supporting Companies:
Telefonica, KPN, Belgacom, Orange, InterDigital.

Triggered by Rel-10 TR 22.893 UID_380083 Study on advanced requirements for IP interconnect (FS_IPXS)

New requirements for the IP-interconnection of operators using an IP-interconnection Intermediate Carrier have been identified in clauses 5 and 6 of TR 22.893. These clauses are used as a basis for introducing new requirements into the 3GPP specifications.

TR 22.893 also recommends that requirements from other organisations working on IP Interconnection (e.g. GSMA) are obtained and also included in the changes to 3GPP specifications. Overlapping with activities carried out by GSMA (e.g. IPX) and other bodies in the area of IP interconnection should be avoided.

TR 22.893 recommends that, as far as possible, new requirements are captured in a single place in an existing specification; I.e. to introduce a new clause in TS 22.101(Service aspects; Service principles).

However, it is also recognized that some of the identified requirements only concern IMS and Interconnection of IP Multimedia Networks. For such requirements the proposal is to introduce a new clause in TS 22.228 (Service requirements for the Internet Protocol (IP) multimedia core network subsystem (IMS); Stage 1).

Justification

IP is being introduced in both fixed and mobile networks as a more cost-effective alternative to circuit switched technology in the legacy PSTN/PLMN, as well as the underpinning transport for delivering IMS based multi-media services.

In order to ensure carrier grade end to end performance, appropriate interconnect solutions are required to support communications between users connected to different networks. There are currently a number of initiatives underway outside 3GPP addressing IP Interconnection of services scenarios and commercial models to achieve this; for example, the GSM Association has developed the IPX (IP Packet Exchange). Also, ETSI has recently defined requirements and use case scenarios for IP Interconnection of services. These initiatives require the use of appropriate technical solutions and corresponding technical standards, some of which are already available and others which will require development in 3GPP.

Moreover, new models of interconnection may emerge in the market where Network Operators expose network capabilities to 3rd party Application Providers including user plane connectivity for the media related to the service.

Objective

To specify the technical requirements for carrier grade inter-operator IP Interconnection of Services for the support of Multimedia services provided by IMS and for legacy voice PTSN/PLMN services transported over IP infrastructure (e.g. VoIP). These technical requirements should cover the new interconnect models developed by GSMA (i.e. the IPX interconnect model) and take into account interconnect models between national operators (including transit functionality) and peering based business trunking. Any new requirements identified should not overlap with requirements already defined by other bodies (e.g. GSMA, ETSI TISPAN). Specifically the work will cover:

· Service level aspects for direct IP inter-connection between Operators, service level aspects for national transit IP interconnect and service level aspects for next generation corporate network IP interconnect (peer-to-peer business trunking).

· Service layer aspects for interconnection of voice services (e.g. toll-free, premium rate and emergency calls).

· Service level aspects for IP Interconnection (service control and user plane aspects) between Operators and 3rd party Application Providers.

To ensure that requirements are identified for the Stage 2 & 3 work to identify relevant existing specifications, initiate enhancements and the development of the new specifications as necessary.

Service Aspects

Define interoperability requirements of IP based services to ensure transparency to the end user.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530004
	Stage 3
	C1,C3
	14/09/2012
	0%
	CP-110646
	-
	Stage 3

	530104
	CT1 part of Stage 3
	C1
	14/09/2012
	0%
	CP-110646
	-
	24.229

	530204
	CT3 part of Stage 3
	C3
	14/09/2012
	0%
	CP-110646
	-
	29.165

Objective:
to specify stage 3 aspects of advanced IP interconnection of Services as originating from stage 2 architecture deriving from the 3GPP SA2 work item described in this document. In particular, focus on the new feature of Providing IMS application services in transit network scenarios as specified in 23.228

Service Aspects:

Define interoperability requirements of IP based services to ensure transparency to the end user.

Charging Aspects:

To be determined.

Security Aspects:

To be determined.

Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 24.229
	
	New functionality to specify IPX
	CT#57 (Sep 2012)
	CT1 ownership

	TS 29.165
	
	Interconnect impacts by IPX
	CT#57 (Sep 2012)
	CT3 ownership

4.2
System Improvements to Machine-Type Communications (SIMTC) UID_480030 (reduced Scope)
Resources:
S1,S2,S3,C1,C3,C4,C6,R2,R3
	UID
	Name
	Acronym
	Resource

	480030
	System Improvements to Machine-Type Communications
	SIMTC
	-

	480130
	Stage 1 for SIMTC
	SIMTC
	S1

	480230
	TR on Stage 2 for SIMTC
	SIMTC
	S2

	490028
	TR on Security aspects of SIMTC
	SIMTC
	S3

	530005
	Stage 2 CS aspects for SIMTC
	SIMTC-CS
	C4

	520021
	BB1: Stage 2 Reachability Aspects of SIMTC
	SIMTC-Reach
	S2,S3

	530006
	BB1: Stage 3 (CS+PS) Reachability Aspects of SIMTC
	SIMTC-Reach
	C1,C3,C4,C6

	520022
	Deprioritized SA2 - BB2: Stage 2 Signalling Optimizations of SIMTC
	SIMTC-Sig
	S2,S3

	530107
	Deprioritized SA2 - BB2: Stage 3 (CS+PS) Signalling Optimizations of SIMTC
	SIMTC-Sig
	C1,C6

	520023
	Deprioritized SA2 - BB3: Stage 2 CN-based requirements and Power Considerations of SIMTC
	SIMTC-CN_Pow
	S2,S3

	530008
	Deprioritized SA2 - BB3: Stage 3 (CS+PS) CN-based requirements and Power Considerations of SIMTC
	SIMTC-CN_Pow
	C1,C6

	520024
	BB4: Secure Connection and Privacy of SIMTC
	SIMTC-Sec
	S3

	530009
	RAN overload control for Machine-Type Communications
	SIMTC-RAN_OC
	R2,R3,C1,C6

	UID
	Name
	Acronym
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	480030
	System Improvements to Machine-Type Communications
	SIMTC
	-
	14/09/2012
	17%
	SP-110499
	SP#53 Stage 1 completed. Enhancements to Rel-10 Feature UID_410031 (Network Improvements for Machine Type Communications) based on Rel-11 Study on enhancements to MTC
	-

	480130
	Stage 1 for SIMTC
	SIMTC
	S1
	21/09/2011
	100%
	SP-110422
	SP#53 completed
	22.368

	480230
	TR on Stage 2 for SIMTC
	SIMTC
	S2
	21/03/2012
	25%
	SP-110422
	SP#52 updated WID SP-100877=>SP-110422 (break-down in several BBs)
	new TR 23.888

	490028
	TR on Security aspects of SIMTC
	SIMTC
	S3
	20/06/2012
	50%
	SP-110499
	SP#53 SA3 updated WID SP-110422=>SP-110499 (SA3 added MTC Location Privacy)
	new TR 33.868

	520021
	BB1: Stage 2 Reachability Aspects of SIMTC
	SIMTC-Reach
	S2,S3
	21/03/2012
	0%
	SP-110499
	SP#53 SA3 updated WID SP-110422=>SP-110499 (SA3 added MTC Location Privacy)
	TBD

	520121
	Deprioritized SA2 - MTC Feature Control (described in TS 22.368, clause 7.1.1 and 23.888, clause 5.7)
	SIMTC-Reach
	S2
	21/03/2012
	0%
	SP-110499
	SP#53 SA2 work deprioritized (on HOLD till 03/12).
	TBD

	520221
	Device Trigger On-line (TS 22.368, 7.1.2)
	SIMTC-Reach
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520321
	Addressing (TS 22.368, 7.1.3)
	SIMTC-Reach
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520421
	Identifiers – especially removal of MSISDN dependencies in the architecture (TS 22.368, 7.1.4);
	SIMTC-Reach
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520521
	PS Only support (TS 22.368, 7.2.4)
	SIMTC-Reach
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520022
	Deprioritized SA2 - BB2: Stage 2 Signalling Optimizations of SIMTC
	SIMTC-Sig
	S2,S3
	21/03/2012
	0%
	SP-110499
	SP#53 SA2 work deprioritized (on HOLD till 03/12). SP#53 SA3 updated WID SP-110422=>SP-110499 (SA3 added MTC Location Privacy)
	TBD

	520122
	Effectively maintain connectivity for a large number of MTC Devices (TS 22.368, 7.1.1)
	SIMTC-Sig
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520222
	Small Data Transmissions (TS 22.368, 7.2.5)
	SIMTC-Sig
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520023
	Deprioritized SA2 - BB3: Stage 2 CN-based requirements and Power Considerations of SIMTC
	SIMTC-CN_Pow
	S2,S3
	21/03/2012
	0%
	SP-110499
	SP#53 SA2 work deprioritized (on HOLD till 03/12). SP#53 SA3 updated WID SP-110422=>SP-110499 (SA3 added MTC Location Privacy)
	TBD

	520123
	Charging Requirements (TS 22.368, 7.1.5)
	SIMTC-CN_Pow
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520223
	Lower Power Consumption (TS 22.368, 7.1.1)
	SIMTC-CN_Pow
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520323
	MTC Monitoring (TS 22.368, 7.2.8)
	SIMTC-CN_Pow
	S2
	21/03/2012
	0%
	SP-110499
	-
	TBD

	520024
	BB4: Secure Connection and Privacy of SIMTC
	SIMTC-Sec
	S3
	20/06/2012
	9%
	SP-110499
	SP#53 SA3 updated WID SP-110422=>SP-110499 (SA3 added MTC Location Privacy)
	TBD

	520124
	Secure Connection MTC Feature (TS 22.368, 7.2.10)
	SIMTC-Sec
	S3
	20/06/2012
	15%
	SP-110499
	-
	TBD

	530058
	MTC Location Privacy
	SIMTC-Priv
	S3
	20/06/2012
	0%
	SP-110499
	SP#53 SA3 updated WID SP-110422=>SP-110499 (SA3 added MTC Location Privacy)
	TBD

Supporting Companies:
KPN, Ericsson, ST-Ericsson, Sierra Wireless, Samsung, Verizon Wireless, Nokia Siemens Networks, Panasonic, Huawei, Intel, China Mobile, Interdigital, NEC, ZTE, Telecom Italia, Motorola Mobility, LG Electronics, Alcatel-Lucent, TeliaSonera, Sagem Orga, Orange, CATT, MediaTek, Renesas, Acision, Bridgewater Systems
Enhancements to Rel-10 Feature UID_410031 (Network Improvements for Machine Type Communications) based on Rel-11 Study on enhancements to MTC

3
Justification

Excerpt from TR22.868 on Machine-to-Machine communications:

“It appears that there is market potential for M2M beyond the current "premium M2M market segment" i.e. the market segments that are currently using M2M. In particular it is possible to identify potential applications for mass M2M service, e.g. consumer products manufacturers could keep in touch with their products after they are shipped – car manufacturers could serve as an example for that. Another example is in the home environment where remote maintenance of heating and air condition, alarm systems and other applications can also be identified.”

The study on Machine-to-Machine communications indicated the potential for machine-type communications over mobile networks. However, for example wireless sensor networks (e.g. Zigbee) in combination with fixed network communications are also a contender for the implementation of such applications. For mobile networks to be competitive for mass machine-type applications, it is important to optimise their support for machine-type communications. The current mobile networks are optimally designed for Human-to-Human communications, but are less optimal for machine-to-machine, machine-to-human, or human-to-machine applications. It is also important to enable network operators to offer machine-type communication services at a low cost level, to match the expectations of mass-market machine-type services and applications.

TS 22.368 specifies the Machine-to-Machine communications requirements, this TS was completed within the Rel-10. Due to time constrains, for several MTC features described in TS 22.368 the stage 2 and stage 3 work could not be completed in the same R10 timeframe. There is a need to create a new WI to allow completion of these aspects. At the same time the identified NIMTC stage 1 requirements in TS 22.368 are expected to be subject to further refinement, including clarifications and extension due to the results of the studies related to stage 2 developments.

4
Objective

Stage 1 objectives

· Objective of this work item is to refine the existing requirements, use cases and functionality specified by the Release 10 NIMTC WI in TS 22.368.

The work item is expected to create CRs to TS 22.368 and possible other specifications.

Stage 2 objectives

Provide stage 2 specification for the requirements identified in TS 22.368 and TR 23.888. The work for System Improvements for Machine Type Communications will be conducted in separate Building Blocks. Each Building Block can come to conclusions independently regarding normative work.

SA2 shall have the primary resp. for the following three Building Blocks.

Building Block 1: “Reachability Aspects” requirements include

· MTC Feature Control (described in TS 22.368, clause 7.1.1 and 23.888, clause 5.7);

· Device Triggering (TS 22.368, 7.1.2);

· Addressing (TS 22.368, 7.1.3);

· Identifiers – especially removal of MSISDN dependencies in the architecture (TS 22.368, 7.1.4);

· PS Only support (TS 22.368, 7.2.4).

Building Block 2: “Signalling Optimizations” requirements include

· Effectively maintain connectivity for a large number of MTC Devices (TS 22.368, 7.1.1);

· Small Data Transmissions (TS 22.368, 7.2.5).

Building Block 3: “CN-based” and “Power Considerations” requirements include

· Charging Requirements (TS 22.368, 7.1.5);

· Lower Power Consumption (TS 22.368, 7.1.1);

· MTC Monitoring (TS 22.368, 7.2.8).

SA3 shall have the primary resp. for the following Building Block.

Building Block 4: The "Secure Connection and Privacy" includes

· Secure Connection MTC Feature (TS 22.368, 7.2.10);
· MTC Location Privacy Concerns related to the MTC features in the scope of this same Work Item
Further, SA3 shall have secondary resp. for the Building Blocks 1-3 listed above, as an assessor of the security implications and resulting required changes to technical specifications, if any.

Reuse of existing 3GPP functions (e.g. session initiation and control) for machine-type data communication service should be investigated and leveraged if feasible.

Work ongoing in external standard bodies shall be considered.

5
Service Aspects

Machine-type communication is seen as a form of data communication which involves one or more entities that do not necessarily need human interaction. A service optimised for machine-type communications is likely to differ from a service optimised for human-to-human communications.

There are many different applications which may make use of machine-type data communication. However, specification of these applications themselves is outside the scope of this WID.

6
MMI-Aspects

None. MMI aspects may be relevant to the machine-type applications involved, but the applications themselves are out of scope of this WID.

7
Charging Aspects

Improvements of CDR generation may be addressed. For some machine-type applications, there is a significant overhead of CDR generation wrt the actual payload of user data

8
Security Aspects

Any necessary security analysis will be undertaken by SA3 to support to the functionality identified in TS 22.368.

Machine-type communication aspects of (x)SIMs and/or new models for the management of (x)SIM are out of scope of this WID.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	23.888
	System Improvements for Machine Type Communication
	SA2
	
	53
	55
	This Study has been started in Rel-10, and some conclusions are defined for Rel-10. This TR will continue to be used for studying aspects of the present WI.

The TR structure may be modified to capture progress on Building Blocks. Once identified tasks in Building Blocks are completed, the TR will be sent to SA for information. When all Building Blocks are completed the TR will be sent to SA for approval.

The expected completion: Building Block 1: SA#55.

Building Block 2: SA#55.

Building Block 3: TBD.

	33.868
	Security aspects of System Improvements for Machine Type Communication (SIMTC)
	SA3
	
	54
	56
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	22.368
	
	Stage 1 CRs
	53
	SA1 is invited to do an early fix of the enhancements to the existing feature, to provide stable basis to the stage 2 work

	TBD
	
	Stage 2 CRs
	55
	Depends on the outcome of the Stage 2 TR

	TBD
	
	Stage-2 security related CRs
	56
	Depends on the outcome of the Stage 2 security related TR

4.2.1
CT part of SIMTC

Resources:
C1,C3,C4,C6
	UID
	Name
	Acronym
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530005
	Stage 2 CS aspects for SIMTC
	SIMTC-CS
	C4
	15/06/2012
	0%
	CP-110728
	-
	23.012

	530006
	BB1: Stage 3 (CS+PS) Reachability Aspects of SIMTC
	SIMTC-Reach
	C1,C3,C4,C6
	14/09/2012
	0%
	CP-110728
	-
	Stage 3

	530106
	CT1 part of Stage 3 BB1: Reachability Aspects of SIMTC
	SIMTC-Reach
	C1
	14/09/2012
	0%
	CP-110728
	-
	24.008, 24.301, 23.040, 23.122, 24.368

	530206
	CT3 part of Stage 3 BB1: Reachability Aspects of SIMTC
	SIMTC-Reach
	C3
	14/09/2012
	0%
	CP-110728
	-
	29.061, 29.212, 29.213, 29.214, 29.215, new TS 29.368

	530306
	CT4 part of Stage 3 BB1: Reachability Aspects of SIMTC
	SIMTC-Reach
	C4
	14/09/2012
	0%
	CP-110728
	-
	23.003, 23.008, 29.002, 29.272, 29.060, 29.230, 29.234, 29.274, 29.275, 29.282, 29.305

	530406
	CT6 part of Stage 3 BB1: Reachability Aspects of SIMTC
	SIMTC-Reach
	C6
	14/09/2012
	0%
	CP-110728
	-
	31.102, 31.103, 31.111

	530107
	Deprioritized SA2 - BB2: Stage 3 (CS+PS) Signalling Optimizations of SIMTC
	SIMTC-Sig
	C1,C6
	14/09/2012
	0%
	CP-110728
	SP#53 SA2 work deprioritized (on HOLD till 03/12).
	Stage 3

	530207
	CT1 part of Stage 3 BB2: Signalling Optimizations of SIMTC
	SIMTC-Sig
	C1
	14/09/2012
	0%
	CP-110728
	-
	23.122, 24.008, 24.301, 24.368

	530307
	CT6 part of Stage 3 BB2: Signalling Optimizations of SIMTC
	SIMTC-Sig
	C6
	14/09/2012
	0%
	CP-110728
	-
	31.102

	530008
	Deprioritized SA2 - BB3: Stage 3 (CS+PS) CN-based requirements and Power Considerations of SIMTC
	SIMTC-CN_Pow
	C1,C6
	14/09/2012
	0%
	CP-110728
	Stage 3. SP#53 SA2 work deprioritized (on HOLD till 03/12).
	Stage 3

	530108
	CT1 part of Stage 3 BB3: CN-based requirements and Power Considerations of SIMTC
	SIMTC-CN_Pow
	C1
	14/09/2012
	0%
	CP-110728
	-
	23.122, 24.008, 24.301, 24.368

	530208
	CT6 part of Stage 3 BB3: CN-based requirements and Power Considerations of SIMTC
	SIMTC-CN_Pow
	C6
	14/09/2012
	0%
	CP-110728
	-
	31.101, 31.102

3
Justification

Provide stage 3 specification, and stage 2 specification for CS, for the requirements identified in TS 22.368. The work shall be prioritised accordingly, and the stage 3 parts shall be started only after the applicable normative stage 2 specification is available.

Objective:

to develop SIMTC stage 2 and stage 3 for CS and SIMTC stage 3 PS solutions for the key areas as listed below. Work on a stage 3 key area shall only begin when normative stage 2 specification is available. One work item acronym has been allocated per key area to improve possibilities for planning and tracking of the work.

1) "CS aspects for CT groups", SIMTC-CSUpdates to CS location management procedures (TS 22.368). Add any associated stage 3 impacts to CS protocols.

2) "Extended Access Barring for UTRAN and E-UTRAN for CT groups", SIMTC-RAN_OC
Updates to CT1 specifications for support of Extended Access Barring for UTRAN and E-UTRAN (TS 22.368)

3) "Reachability Aspects", SIMTC-Reach
MTC Feature control (TS 22.368, 7.1.1 and TR 23.888, 5.7);
Device Triggering (TS 22.368, 7.1.2 and TR 23.888, 5.8);
Addressing (TS 22.368, 7.1.3 and TR 23.888, 5.3);
Identifiers - especially removal of MSISDN dependencies in the architecture (TS 22.368, 7.1.4 and TR 23.888, 5.13);
PS Only support (TS 22.368, 7.2.4 and TR 23.888, 5.13)

4) "Signalling Optimizations", SIMTC-Sig
Efficiently maintain connectivity for a large number of MTC Devices (TS 22.368, 7.1.1);
Small Data Transmissions (TS 22.368, 7.2.5 and TR 23.888, 5.4)

5) "CN-based" and power considerations, SIMTC-CN_Pow
Charging Requirements (TS 22.368, 7.1.5);
Lower Power Consumption TS 22.368, 7.1.1 and TR 23.888, 5.15);
MTC Monitoring (TS 22.368, 7.2.8 and TR 23.888, 5.10)
The above list is subject to revision based on stage 2 prioritization.

7
Charging Aspects

PCC might be affected. Other charging aspects covered by SA5 WID.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	Reachability Aspects", SIMTC-Reach

	29.368
	MTCsp interface between the MTC Interworking Function and an MTC Server outside the 3GPP network.
	CT3
	
	CT#56(June 2012)
	CT#57(September 2012)
	CT3 respons.

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	"SIMTC CS aspects for CT groups", SIMTC-CS

	23.012
	
	Possible updates to CS location management stage 2
	CT#56(June 2012)
	CT4 respons. (possibly affected)

	24.008
	
	Possible updates due to CS requirements
	CT#57(September 2012)
	CT1 respons.

	31.102
	
	Mobility management parameters
	CT#57(September 2012)
	CT6 respons. (possibly affected)

	"Reachability Aspects", SIMTC-Reach

	24.008
	
	UE<->SGSN/VLR NAS protocol, CS and PS aspects
	CT#57(September 2012)
	CT1 respons.

	24.301
	
	UE<->MME NAS protocol
	CT#57(September 2012)
	CT1 respons.

	23.122
	
	Updates to NAS functions related to MS in idle mode
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	24.368
	
	Possible updates to Non-Access Stratum (NAS) configuration Management Object (MO)
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	23.040
	
	Update for support of MSISDN-less subscriptions
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	29.061
	
	Update for support of MSISDN-less subscriptions
	CT#57(September 2012)
	CT3 respons. (possibly affected)

	29.212
	
	Update for support of MSISDN-less subscriptions . Other updates to Diameter over Gx
	CT#57(September 2012)
	CT3 respons. (possibly affected)

	29.213
	
	Updates to Diameter over Gx/S9
	CT#57(September 2012)
	CT3 respons. (possibly affected)

	29.214
	
	Update for support of MSISDN-less subscriptions
	CT#57(September 2012)
	CT3 respons. (possibly affected)

	29.215
	
	Updates to Diameter over S9
	CT#57(September 2012)
	CT3 respons. (possibly affected)

	23.003
	
	Addressing, MTC Device identity
	CT#57(September 2012)
	CT4 respons.

	23.008
	
	Storage of new MTC subscription information at the HLR, MME, SGSN
	CT#57(September 2012)
	CT4 respons.

	29.002
	
	MAP protocol possibly affected
	CT#57(September 2012)
	CT4 respons.

	29.234
	
	Update for support of MSISDN-less subscriptions
	CT#57(September 2012)
	CT4 respons. (possibly affected)

	29.272
	
	HSS-MME/SGSN DIAMETER protocol
	CT#57(September 2012)
	CT4 respons.

	29.274
	
	Updates to GTP-C v2
	CT#57(September 2012)
	CT4 respons. (possibly affected)

	29.275
	
	Updates to PMIPv6
	CT#57(September 2012)
	CT4 respons. (possibly affected)

	29.060
	
	Updates to GTP-C v1
	CT#57(September 2012)
	CT4 respons. (possibly affected)

	29.282
	
	Updates to PMIP v6
	CT#57(September 2012)
	CT4 respons. (possibly affected)

	29.230
	
	Updates to Diameter Codes
	CT#57(September 2012)
	CT4 respons. (possibly affected)

	31.102
	
	USIM configuration parameters and MTC device restriction
	CT#57(September 2012)
	CT6 respons. (possibly affected)

	29.305
	
	Impacts to the IWF between MAP and Diameter based interfaces
	CT#57(September 2012)
	CT4 respons. (possibly affected)

	31.111
	
	Device triggering using USAT
	CT#57(September 2012)
	CT6 respons. (possibly affected)

	31.103
	
	ISIM configuration parameters
	CT#57(September 2012)
	CT6 respons. (possibly affected)

	
	
	
	
	

	"Signalling Optimizations", SIMTC-Sig

	24.008
	
	UE<->SGSN/VLR NAS protocol, CS and PS aspects
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	24.301
	
	UE<->MME NAS protocol
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	23.122
	
	Updates to NAS functions related to MS in idle mode
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	24.368
	
	Possible updates to Non-Access Stratum (NAS) configuration Management Object (MO)
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	31.102
	
	USIM configuration parameters
	CT#57(September 2012)
	CT6 respons. (possibly affected)

	
	
	
	
	

	"CN-based" and power considerations, SIMTC-CN_Pow

	24.008
	
	UE<->SGSN/VLR NAS protocol, CS and PS aspects
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	24.301
	
	UE<->MME NAS protocol
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	23.122
	
	Updates to NAS functions related to MS in idle mode
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	24.368
	
	Possible updates to Non-Access Stratum (NAS) configuration Management Object (MO)
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	31.102
	
	USIM configuration parameters
	CT#57(September 2012)
	CT6 respons. (possibly affected)

	31.101
	
	Power consumption considerations
	CT#57(September 2012)
	CT6 respons. (possibly affected)

	
	
	
	
	

4.2.2
RAN overload control for Machine-Type Communications UID_530009
Resources:
R2,R3,C1,C6
	UID
	Name
	Acronym
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530009
	RAN overload control for Machine-Type Communications
	SIMTC-RAN_OC
	R2,R3,C1,C6
	14/09/2012
	4%
	RP-111373
	Stage 2,3
	UTRA, LTE

	530109
	Core part: RAN overload control for Machine-Type Communications
	SIMTC-RAN_OC-Core
	R2,R3
	16/03/2012
	0%
	RP-111373
	-
	25.304, 25.331, 25.413, 36.304, 36.331, 36.413

	530209
	Stage 3 (CS+PS) Extended Access Barring for UTRAN and E-UTRAN
	SIMTC-RAN_OC
	C1,C6
	14/09/2012
	5%
	CP-110728
	Stage 3
	Stage 3

	530309
	CT1 part of Stage 3 Extended Access Barring for UTRAN and E-UTRAN
	SIMTC_RAN_OC
	C1
	14/09/2012
	10%
	CP-110728
	-
	-

	530409
	CT6 part of Stage 3 Extended Access Barring for UTRAN and E-UTRAN
	SIMTC_RAN_OC
	C6
	14/09/2012
	0%
	CP-110728
	-
	-

3
Justification

A large number of MTC devices are expected to be deployed in a specific area, thus the network has to face increased load as well as possible surges of MTC traffic. Radio network congestion may happen due to the mass concurrent data and signalling transmission. This may cause intolerable delays, packet loss or even service unavailability.

Within the Study Item ‘Study on RAN improvements for Machine-Type Communications’, the control of signalling congestion and overloading of RAN nodes due to MTC devices have been identified as the first priority improvement area as concluded in DRAFT TR 37.868. Therefore, RAN level mechanisms to guarantee network availability and help network to meet performance requirements under such MTC load need to be investigated and specified.

4
Objective

The objective of this work item is for both UMTS and LTE to specify Extended Access Barring mechanisms for RAN overload control (corresponding requirement is specified in TS 22.011, section 4.3.4). The EAB mechanism should be suitable for but not limited to Machine-Type Communications.
10
Expected Output and Time scale

	New specifications *
[If Study Item, one TR is anticipated]

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	
	
	
	
	
	
	

	Affected existing specifications *
[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.304
	
	
	RAN#55 (Mar 2012)
	User Equipment (UE) procedures in Idle Mode

	36.331
	
	
	RAN#55 (Mar 2012)
	Radio Resource Control (RRC) Protocol specification

	36.413
	
	
	RAN#55 (Mar 2012)
	S1 Application Protocol (S1AP)

	25.304
	
	
	RAN#55 (Mar 2012)
	User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected Mode

	25.331
	
	
	RAN#55 (Mar 2012)
	Radio Resource Control (RRC); Protocol specification

	25.413
	
	
	RAN#55 (Mar 2012)
	Radio Access Network Application Part (RANAP) signalling

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	"SIMTC CS aspects for CT groups", SIMTC-CS

	"Extended Access Barring for UTRAN and E-UTRAN for CT groups", SIMTC-RAN_OC

	24.008
	
	Addition of EAB for UTRAN
	CT#57(September 2012)
	CT1 respons.

	24.301
	
	Addition of EAB for E-UTRAN
	CT#57(September 2012)
	CT1 respons.

	23.122
	
	Addition of EAB for UTRAN and E-UTRAN
	CT#57(September 2012)
	CT1 respons. (possibly affected)

	31.102
	
	EAB parameters
	CT#57(September 2012)
	CT6 respons. (possibly affected)

4.3
Unstructured Supplementary Service Data (USSD) simulation service in IMS (USSI) UID_480031
Introduction (document S1-101066 from SA1#50 Venice, Italy, 0 – 14 May 2010)
Today mobile initiated unstructured SS data in MMI mode are widely used to interact with proprietary home-network provided services, e.g. to activate or deactivate certain features or to interrogate some parameter settings.

The user dials a certain feature code, e.g. in the format “*<feature code># <SEND>”, this code is forwarded to the home network and answered with a text string providing the requested information. Unlike common SMS the string is displayed immediately and not stored on the UE.

A typical use case is the interrogation of the account balance in a prepaid service. The prepaid user e.g. dials "*101#<SEND>", the message is forwarded to the HPLMN and further to the IN system where the account balance is checked and finally the current value is transferred to the user in a short answer string, e.g. "Balance: € 35,40". Another use case is controlling the active UE for incoming calls and messages in case of a hunting service / multi SIM service.

Problem statement
The mentioned functionality is not available in the EPS. So e.g. a business customer who is subscribed to a certain multi SIM service will use his UEs via CS and EPS/IMS. Dependent on the access he would have to use different mechanisms for controlling the active UE.
This problem can be avoided when introducing completely new services. Then mechanisms can be used that are available via all access networks, e.g. web interfaces via GPRS or EPS. However we are talking about existing services with a broad customer base that is accustomed to use USSD codes as they are fast and simple to use.

Possible solutions
There are several possibilities to solve this issue. One would be to re-introduce USSD in EPS. This is not the intention as it creates too much overhead. The idea is to specify a light weight solution which provides the same look and feel for the user but uses existing network mechanisms, i.e. only to simulate the USSD service.
One variant could be that the UE when being attached via the EPS to the IMS encapsulates the USSD codes in IP messages and forwards them to the network. This could happen either via the Ut interface as XCAP data using http or in a SIP message.
It should be noted that there are also user initiated MMI mode USSDs for VPLMN use. The differentiation, if USSD are intended for HPLMN or VPLMN use, is done via the range of the feature code. If USSD for VPLMN use were to be supported / simulated this may prevent certain solutions (e.g. using the Ut) and have some architectural impact (considering all possible roaming scenarios for the IMS).

Proposal
To specify an easy solution having no architectural impact. Only the simulation of mobile initiated USSD – MMI mode for HPLMN use should be supported. The functionality should be available for Multimedia Telephony, i.e. it can be implemented with the MMTel UE client and USSD messages are sent to and answered by the MMTel AS. Further handling of messages (e.g. onward routing, conversion, data base interrogation) is out of scope of the specifications.

Resources:
S1,C1,C3
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	480031
	Unstructured Supplementary Service Data (USSD) simulation service in IMS
	S1,C1,C3
	06/12/2011
	20%
	SP-100408
	SP#48 approved WID & Stage 1 completed. Specify a "CS domain USSD" like service over IMS (see GSM Mobile User Initiated USSD)
	-

	480131
	Stage 1
	S1
	10/06/2010
	100%
	SP-100408
	SP#48 completed
	22.173

	520003
	Stage 3
	C1,C3
	06/12/2011
	20%
	CP-110534
	No stage 2 impact, as reuse existing IMS architecture in TS 23.228
	-

Supporting Companies:
Deutsche Telekom, Huawei, Telecom Italia, Interdigital.

3
Justification

Specify a "CS domain USSD"-like service over IMS (see GSM Mobile User Initiated USSD).
As USSD is widely used in CS domain, operators would benefit from re-using the already deployed servers also when the user accesses services that make use of USSD over IMS.

It is therefore desirable to create in 3GPP a service which provides the same capabilities for the user, like the well known "GSM Mobile User Initiated USSD" feature.

For the user, it is important that the user experience is transparent (I.e. the look and feel of the service is independent of the transport mechanism used to convey the USSD payload to the network).

Objective: to specify service requirements for the provision of USSD-like service over IMS.

It is expected that the same user experience as for CS USSD service is preserved on Service, MMI & Charging Aspects.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520003
	Stage 3 for USSD simulation service in IMS
	C1,C3
	06/12/2011
	20%
	CP-110534
	No stage 2 impact, as reuse existing IMS architecture in TS 23.228
	-

	520103
	CT1 part of Stage 3
	C1
	06/12/2011
	40%
	CP-110534
	-
	24.173, 24.229, new TS 24.390

	520203
	CT3 part of Stage 3
	C3
	06/12/2011
	0%
	CP-110534
	-
	29.165

As USSD is widely used in the CS domain it is expected that operators will benefit from being able to re-use the already deployed servers also when the user attempts to access services that make use of USSD over IMS.

Therefore Multimedia Telephony Service shall provide a consistent service experience to the user using Unstructured Supplementary Service Data (USSD) in MMI-mode according to TS 22.090. MMI-mode USSD is for the transparent transport of MMI strings entered by the user to the Application Server (AS) and for the transparent transport of text strings back to the User Equipment (UE) to be displayed for user information.

The present document is applicable to UE and AS which are intended to support user configuration of supplementary services.

4
Objective

The objective of this work item is to specify the stage 3 for the MMI-mode USSD service using the IMS multimedia telephony communication service, based on the stage 1 requirements in 3GPP TS 22.173 and 3GPP TS 22.090.

5
Service Aspects

It is expected that the same user experience as for the CS USSD service is preserved.

6
MMI-Aspects

It is expected that the same user experience as for the CS USSD service is preserved.

7
Charging Aspects

No additional requirements compared to the CS USSD service are foreseen. Add USSD to SA5 MultiMedia Telephony charging.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	24.390
	Unstructured Supplementary Service Data (USSD) using IP Multimedia (IM) Core Network (CN) subsystem IMS; Stage 3
	CT1
	
	CT#53 (Sept. 2011)
	CT#54 (Dec. 2011)
	CT1 respons.
Rapporteur of TS: lili.yang@huawei.com

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	24.173
	
	Add USSD as a supplementary service for MMTel.
	CT#54 (Dec 2011)
	CT1 respons.

	24.229
	
	Add to the profile tables the SIP mechanism for the USSD.
	CT#54 (Dec 2011)
	CT1 respons.

	29.165
	
	Add USSD as a supplementary service for MMTel for the Inter-IMS Network to Network Interface.
	CT#54 (Dec 2011)
	CT3 respons.

4.4
SIPTO Service Continuity of IP Data Session (SIPTO_SC) UID_490030
Resources:
S1

	UID
	Name
	Hyperlink
	Notes
	TS_and_TR

	490030
	SIPTO Service Continuity of IP Data Session
	SP-100589
	SP#53 Stage 1 completed. Linked to Rel-10 Local IP Access and Selected Internet IP Traffic Offload (LIPA_SIPTO)
	Stage 1

	490130
	Stage 1
	SP-100589
	SP#53 completed
	22.101, 22.220

Supporting Companies:
Verizon Wireless, Vodafone, BT, NTT DoCoMo, Alcatel-Lucent, China Mobile, Cisco
3
Justification

In Rel-10, 3GPP has specified requirements for the support of Selected IP Traffic Offload (SIPTO) from the macro network and from H(e)NB subsystems in an enterprise/residential environment (subsequently called a H(e)NB-involved network). However, requirements related to the service continuity of existing IP data sessions during mobility events in the macro network when SIPTO is used and also between macro-network and H(e)NB-involved network have not been provided in detail. The current work item aims to review use cases and develop requirements for a system that will enable the mobile operators to provide services in a more effective manner, as well as improving the user experience.

4
Objective

This work item aims to specify requirements for the following scenarios:

· Service continuity of IP data session(s) when a UE, whose data is offloaded, moves between (e)NBs in the macro network

· Service continuity of IP data session(s) when a UE, whose data is offloaded, moves between H(e)NBs in an enterprise/residential environment

· Service continuity of IP data session(s) when a UE, whose data is offloaded, moves between the macro-network and H(e)NB sub-system in an enterprise/residential environment

Charging Aspects:
will be addressed
Security Aspects:
will be addressed

4.5
QoS Control Based on Subscriber Spending Limits (QoS_SSL) UID_490031
Resources:
S1,S2,S5,C3
	UID
	Name
	Resource
	Hyperlink

	490031
	QoS Control Based on Subscriber Spending Limits
	S1,S2,S5,C3
	SP-110519

	490131
	Stage 1
	S1
	SP-110519

	510043
	Stage 2
	S2
	SP-110519

	500029
	Charging (Stage 2)
	S5
	SP-110519

	520004
	CT3 aspects (Stage 3)
	C3
	CP-110514

Supporting Companies:
Vodafone, Verizon Wireless, AT&T, Alcatel-Lucent, Ericsson, NTT DoCoMo, NEC, Nokia Siemens Networks, Openet, Huawei, China Mobile, ZTE, China Unicom, Allot Communications, Telcordia, Telecom Italia, Tekelec, KDDI

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	490031
	QoS Control Based on Subscriber Spending Limits
	-
	20/06/2012
	58%
	SP-110519
	SP#53 updated WID SP-110086=>SP-110519 (changed SA5 Objective and removed new SA5 TS). SP#53 Stage 1,2 completed
	-

	490131
	Stage 1s
	S1
	21/09/2011
	100%
	SP-110519
	SP#53 completed. Use cases & service requirements to allow: 1) modification of QoS based on subscriber’s spending limits 2) enforcing of spending limits for roaming subscribers without having dedicated support in the visited network
	22.115

	510043
	Stage 2
	S2
	21/09/2011
	100%
	SP-110519
	SP#53 completed
	23.203

	500029
	Charging (Stage 2)
	S5
	20/06/2012
	20%
	SP-110519
	SP#53 updated WID SP-110086=>SP-110519 (changed SA5 Objective and removed new SA5 TS which was allocated to CT3)
	32.240, 32.296

3
Justification

Currently, a mobile operator has several means to control subscribers’ usage of the network resources, such as admission control policies, negotiation of QoS at session setup, etc. However, a mobile operator needs to have a much finer granularity of control of the subscribers’ usage of the network resources by linking the subscribers’ session QoS with a spending limit. This gives the operator the ability to deny a subscriber access to particular services if the subscriber has reached his allocated spending limit within a certain time period. It would be useful if, in addition, the QoS of a subscriber’s session could be modified when this spending level is reached. . This allows the operator to have an additional means of shaping the subscriber’s traffic in order to avoid subscribers monopolising the network resource at any one time. Since support for roaming scenarios is needed, it needs to be possible to provide support for roaming subscribers without impact on the visited network.

Upon triggers based on the operator’s charging models, the subscriber could be given the opportunity to purchase additional credit that increases the spending limit. The way such purchase is carried out is out of the scope of this feature, but the purchasing action may have an impact on the QoS of a subscriber’s session.

4
Objective

Stage 1 objectives. To provide use cases and service requirements that allow:

· Modification of QoS based on subscriber’s spending limits

· Enforcing of spending limits for roaming subscribers without impact on the visited network

The work item is expected to create CRs to TS 22.115.

SA2 Stage 2 objectives:

The objective is to update the normative specifications with regard to functionality and interfaces for supporting modification of QoS and gating control based on subscriber’s spending limits. The solution will be provided per requirements identified in TS 22.115 as well as solution outlined in TR 23.813, key issue 3 and will include the following:

· Procedures between the OCS and PCRF to allow the PCRF to adapt the QoS of a service according to spending status for the user
· Information flows between OCS and PCRF.
The work item is expected to create CRs to TS 23.203.

SA WG5 Stage 2 objectives:

· Provide stage 2 specification for the requirements identified in TS 22.115.

· SA5 TS 32.240 for charging document umbrella
· SA5 TS 32.296 for the modification of the OCS architecture and logical function definition for spending limit control
· SA5 TS 32.299 for potential impact on Diameter application description

·
·

5
Service Aspects

This work item aims to provide the operator a means to control access to certain services and QoS of data sessions based on a subscriber’s spending limits.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Affected existing specifications]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	22.115
	
	
	SA#53 (Sep 2011)
	Stage 1 CRs

	
	
	
	
	

	23.203
	
	Policy and charging control architecture
	SA#54(Dec 2011)
	SA2 Stage 2 CRs

	32.240
	
	Potential new description for charging document umbrella
	SA#55(Mar 2012)
	SA5 Stage 2 CRs

	32.296
	
	New feature description will be considered
	SA#55(Mar 2012)
	SA5 Stage 2 CRs
Modification of the OCS architecture and logical function definition for spending limit control

	32.299
	
	Potential impact on Diameter application description will be considered
	SA#56 (Jun 2012)
	SA5 Stage 3 CRs
Potential impact on Diameter application description will be considered

	
	
	
	
	

	UID
	Name
	Acronym
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520004
	CT3 aspects of QoS Control Based on Subscriber Spending Limits (Stage 3)
	QoS_SSL-CT3
	C3
	16/03/2012
	50%
	CP-110514
	Stage 3
	29.212, 29.213, 29.214, 29.215, new TS 29.219 Policy and Charging Control over Sy reference point

3
Justification

A mobile operator needs to have a much finer granularity of control of the subscribers’ usage of the network resources by linking the subscribers’ session QoS with a spending limit. This gives the operator the ability to deny a subscriber access to particular services if the subscriber has reached his allocated spending limit within a certain time period. It would be useful if, in addition, the QoS of a subscriber’s session could be modified when this spending level is reached. This allows the operator to have an additional means of shaping the subscriber’s traffic in order to avoid subscribers monopolising the network resource at any one time. Since support for roaming scenarios is needed, it needs to be possible to provide support for roaming subscribers without impact on the visited network.

Upon triggers based on the operator’s charging models, the subscriber could be given the opportunity to purchase additional credit that increases the spending limit. The way such purchase is carried out is out of the scope of this feature, but the purchasing action may have an impact on the QoS of a subscriber’s session.

4
Objective

The objective of this work item is to specify the stage 3 aspects of QoS Control Based on Subscriber Spending Limits according to 3GPP TS 23.203.

The following stage 3 aspects have to be specified within this WI:

· Define the Sy reference in the architecture in TS 29.212, TS 29.214 and TS 29.215

· Update the PCRF functionality to include Sy related procedure (e.g. policy decision basing on the Sy input);
· Describe the Sy related interactions with the PCRF procedures in TS 29.213

· Adding Sy interface between PCRF and OCS, which supports the following functions:

· Request of charging status reporting from PCRF to OCS;

· Notification of policy counter status change from OCS to PCRF;

· Cancellation of charging status reporting from PCRF to OCS;

7
Charging Aspects

Coordinate with SA5 which defines the charging requirements
10
Expected Output and Time scale

	New specifications
[If Study Item, one TR is anticipated]

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TS 29.219
	Policy and Charging Control over Sy reference point
	CT3
	
	CT#54 Dec 2011
	CT#55 Mar 2012
	Defining the procedures and functionalities to support QoS Control Based on Subscriber Spending Limits

	Affected existing specifications
[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	29.212
	
	Update the figure to include the Sy interface, Update the PCRF functionality to include Sy related procedure
	CT#55 Mar 2012
	CT3 Respons.

	29.213
	
	Modifying the message flows to support QoS Control Based on Subscriber Spending Limits.
	CT#55 Mar 2012
	CT3 Respons.

	29.214
	
	Reference model update to include Sy interface;
	CT#55 Mar 2012
	CT3 Respons.

	29.215
	
	Reference model update to include Sy interface;
	CT#55 Mar 2012
	CT3 Respons.

4.6
Optimized Service Charging and Allocation of Resources in IMS whilst Roaming (OSCAR) UID_490032
Resources:
S1,S2
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	490032
	Optimized Service Charging and Allocation of Resources in IMS whilst Roaming
	S1,S2
	07/12/2011
	59%
	SP-110347
	SP#53 Stage 1 completed. Triggered by S1-102236/GSMA RILTE 10_007r1 (IREG LS_038 to 3GPP on Optimal Media Routing drawbacks)
	-

	490132
	TR on Stage 2aspects
	S2
	07/12/2011
	85%
	SP-110347
	SP#52 updated WID SP-100701=>SP-110347
	new TR 23.849

	490232
	Stage 1
	S1
	21/09/2011
	100%
	SP-110347
	SP#53 completed
	22.115, 22.173

	490332
	Stage 2
	S2
	07/12/2011
	0%
	SP-110347
	SP#52 updated WID SP-100701=>SP-110347
	TBD

Supporting Companies:
Vodafone, Deutsche Telekom, Ericsson, GENBAND, Verizon Wireless

3
Justification

The capability to allow media to be routed in an optimal manner between IMS operators when the subscriber is roaming was introduced in Rel-10. However, certain features may require that the media is controlled by the home network. These features include conferencing, transcoding, tones insertion and announcement insertion.

In these cases, the media plane is typically re-directed back to the home network to perform these functions. For transcoding, the media would have to stay routed through the home network for the duration of the call. However, for tone and announcement insertion, there is the possibility to temporarily re-direct the media plane though the home network only for the duration of the tone/announcement. Unfortunately, neither of these solutions is ideal from a subscriber's perspective as it potentially introduces delay between the call parties. In addition, the subscriber will also experience a cut-out of media whilst the re-direction is performed (if redirected mid-call e.g. for tone/announcement insertion). This increases the risk of the call being cut-off (e.g. if the redirect fails for some reason).

4
Objective

Stage 1 objectives. To provide service requirements that:

· allow a home network to control a visited network to perform the following functions for IMS:

· conferencing

· transcoding

· tone insertion

· announcement insertion

The work item is expected to create CRs to TS 22.173 and TS 22.115.

Stage 2 objectives:

· Provide stage 2 specification for the requirements identified in TS 22.173 and TS 22.115.

· Evaluate the need to add new requirements to existing TS and/or new TS.

5
Service Aspects

This work item aims to improve IMS services for roaming users by allowing conferencing, transcoding and tone/announcement insertion to be performed by the visited network.

6
Charging Aspects

Charging aspects when media is routed in an optimal manner for a roaming subscriber will be considered as part of the RAVEL work item.

10
Expected Output and Time scale

	New specifications
[If Study Item, one TR is anticipated]

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	23.849
	Study on Stage 2 aspects of OSCAR
	SA2
	
	SA#53
	SA#54
	

	Affected existing specifications
[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	22.173
	
	Stage 1 CRs
	SA#50 (Dec 2010)
	

	22.115
	
	Stage 1 CRs
	SA#50 (Dec 2010)
	

	TBD
	
	Stage 2 CRs
	SA#54 (Dec 2011)
	Depends on the outcome of the Stage 2 TR

4.7
Non Voice Emergency Services (NOVES) UID_500030
Resources:
S1
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	500030
	Non Voice Emergency Services
	S1,S2
	21/03/2012
	61%
	SP-100884
	SP#53 Stage 1 completed. Triggered by SA1 Rel-11 TR 22.871 Study on Non Voice Emergency Services (FS_NOVES)
	Stage 1

	500130
	Stage 1
	S1
	21/09/2011
	100%
	SP-100884
	SP#53 completed
	22.101

	530045
	Stage 2
	S2
	21/03/2012
	0%
	SP-110644
	-
	23.060, 23.167, 23.203, 23.401

Supporting Companies:
AT&T, Qualcomm, ZTE, Research in Motion, Alcatel Lucent, TCS, T-Mobile US

Justification

The NOVES feasibility study, TR22.871 has identified use cases and potential requirements for session based non-voice-initiated emergency service requests and recommends that these requirements are included in TS22.101.

Objective:
Include requirements into TS22.101 Rel-11:

End-to-End General Requirements (normative)

NOVES Device Requirements (normative)

IMS Network Requirements (normative)

Emergency Services IP Network Requirements (informative)

NOVES will be based on IMS.

Support of NOVES may be subject to regional regulatory requirements.

In addition, network support for individual NOVES features will be subject to the existence of regional regulatory requirements.

MMI-Aspects:

included in NOVES device requirements
Charging Aspects:

will be determined by regional regulatory requirements

Security Aspects:

included in NOVES device requirements

	UID
	Name
	Acronym
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530045
	Stage 2 for Non Voice Emergency Services (Support of IMS Emergency Sessions with Other Media on UTRAN and E-UTRAN)
	NOVES-IMSESOM
	S2
	21/03/2012
	0%
	SP-110644
	-
	23.060, 23.167, 23.203, 23.401

3
Justification

NOVES Stage 1 in TS 22.101 has identified requirements for session based IMS emergency sessions that allow the UE to use other media and communication types than voice and GTT during an IMS emergency session when the network supports IMS voice emergency calls and the UE also supports other media or communication types.

Objective:
enhance “Support for IMS Emergency Calls over GPRS and EPS” (IMS_EMER_GPRS_EPS) capabilities on UTRAN and E-UTRAN to allow other media types during an IMS emergency session when the network supports IMS voice emergency calls and the UE also supports other media types. Functionality includes:

· Media types to be supported are specified in TS 22.101.

· An originating network or UE may support some or all of these other media types, and support of any specific media by an originating network or UE may be subject to regulatory requirements.

· Adding, removing and modifying individual media to/from an IMS emergency session is allowed.

· The originating network delivers all media to the same IP PSAP throughout the duration of the IMS emergency call.

· IMS emergency sessions with other media support providing location of the UE, in a manner similar to IMS emergency voice sessions.

Charging Aspects:
enhancements to be considered by SA5
Security Aspects:
analysis to be undertaken by SA3

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	23.167
	
	Allow other media (than voice/GTT) during an IMS emergency session
	SA#55 Mar 2012
	

	23.401
	
	Allow additional EPS emergency bearers to be added/deleted during an IMS emergency session
	SA#55 Mar 2012
	

	23.060
	
	Allow additional GPRS emergency bearers to be added/deleted during an IMS emergency session
	SA#55 Mar 2012
	

	23.203
	
	Allow other media types (than voice/GTT) during an IMS emergency session
	SA#55 Mar 2012
	

4.8
Interworking between Mobile Operators using the Evolved Packet System and Data Application Providers (MOSAP) UID_500031 (low prioiry)
Resources:
S1

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	500031
	Interworking between Mobile Operators using the Evolved Packet System and Data Application Providers
	S1,S2
	21/03/2012
	39%
	SP-110350
	SP#53 SA2 deprioritized (on HOLD till 03/12). SP#53 Stage 1 completed. Linked to Rel-10 Feature UID_500006 PEST
	-

	500131
	Stage 1
	S1
	21/09/2011
	100%
	SP-110350
	SP#53 completed
	22.278

	520025
	TR on Stage
	S2
	21/03/2012
	20%
	SP-110350
	SP#53 SA2 deprioritized (on HOLD till 03/12).
	new TR 23.862

	520026
	Stage 2
	S2
	21/03/2012
	0%
	SP-110350
	SP#53 SA2 deprioritized (on HOLD till 03/12).
	TBD

Supporting Companies:
Verizon Wireless, Cisco, Alcatel-Lucent, Nokia Siemens Networks, Motorola Mobility, Nokia, Samsung, Juniper, Intel

Justification

Mobile operators have to deal with increasing flexibility of services delivery on different devices. The services could be hosted by the mobile operator in their data centers or could be hosted by 3rd party data application providers that could be outside of the mobile operator domain. Current practices involve individual operators negotiating agreements with data application providers resulting in proprietary additional functionalities and non-3GPP interfaces. With the advent of new models of services delivery like cloud computing and Application Stores, it is important that the mobile operator minimises upgrades to the network and to minimise backend integration for various charging models.

Sample services/capabilities that mobile operators can provide to data application providers are customised billing/charging, promotional services, group addressing capabilities, identity services, statistics, etc. Mobile operators have to deal with increasing flexibility of data services delivery on different devices. The data services could be hosted by the mobile operators in their data centers within 3GPP domain or could be hosted by 3rd party data application providers that could be outside of the mobile operator domain. Current practices involve individual mobile operators negotiating agreements with data application providers resulting in proprietary additional functionalities in 3GPP networks which results in non-standard 3GPP interfaces. With the advent of new models of services delivery like cloud computing and Application Stores, it is important that the mobile operator minimises upgrades to the network and associated backend integration. Also the mobile operator has the opportunity to explore various charging models in this interworking scenario with data service providers.

Sample services/capabilities that mobile operators can provide to data application providers are customised billing/charging, promotional services, group addressing capabilities, identity services, statistics, etc.

[image: image2.png]

Figure 1: Relationship between Mobile Operators and Data Application Providers

This work item proposes to enable the mobile operator to use enhanced functionalities and interfaces to meet the needs of the rapidly changing industry models. The work item is expected to develop requirements and architectural frameworks for authentication, authorization, policy, charging, mobility and session continuity aspects for various interworking scenarios.

The existing schemes for authentication/authorization and charging need to be studied and updated/enhanced, when deemed necessary, by liaising with other 3GPP Working Groups/SDOs/fora in charge of them.

Objective

Stage-1 Objectives:

The objectives of this work item in SA1 are to develop requirements for Evolved Packet Core relative to authentication, authorization, charging aspects for various interworking scenarios between mobile operators using the EPS and data application providers.

The following are sample scenarios that will be considered in developing requirements:

· Mobile operator may provide authentication for 3rd party data applications

· Mobile operator will authorize and establish the use of resources on 3GPP accesses

· Mobile operator will provide policy interactions explicitly at the signalling level or via implicit mechanisms in EPC

· Mobile operator will provide charging mechanisms to support various interworking agreements

Stage 2 Objectives:

· The objectives of this work item in SA2 are to develop architectural specifications, when deemed necessary, for the above Stage-1 requirements. A TR will be developed as part of this Work Item. Existing architectural frameworks and solutions (e.g. IMS based, native EPC based, GSMA OneAPI based, etc.) that support different relationships between mobile operators and data application providers will be investigated and evaluated. Any needed enhancements/updates to 3GPP functions and 3GPP interfaces will be identified and specified.
If required, liaison with other SDOs will be done to avoid duplication of work

On-going work for authentication and other aspects in other 3GPP work items are not to be duplicated.

Service Aspects:

EPC requirements will be developed in SA1.

Charging Aspects:
will be considered

Security Aspects:
will be considered.

10
Expected Output and Time scale

	New specifications
[If Study Item, one TR is anticipated]

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR 23.xyz
	EPC enhancements to support Interworking with data application providers
	SA2
	
	SA#54
	
	

	Affected existing specifications
[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	22.278
	
	Service Requirements for EPS
	SA#52
	

	TBD
	
	
	SA#55
	SA2

4.9
Support for 3GPP Voice Interworking with Enterprise IP-PBX (VINE) UID_510047
Resources:
S1,C1
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS

	510047
	Support for 3GPP Voice Interworking with Enterprise IP-PBX
	S1,C1
	15/06/2012
	34%
	SP-110176
	SP#53 Stage 1 completed. Triggered by Rel-11 TR 22.809 Study on Support for 3GPP Voice Interworking with Enterprise IP-PBX (FS_VINE) UID_480033
	-

	510147
	Stage 1
	S1
	21/09/2011
	100%
	SP-110176
	SP#53 completed
	22.228

	530010
	Stage 2
	C1
	09/12/2011
	0%
	CP-110641
	-
	23.218

	530110
	Stage 3
	C1
	15/06/2012
	0%
	CP-110641
	-
	24.229

Supporting Companies:
Verizon Wireless, Vodafone, Alcatel-Lucent, Cisco, Ericsson, RIM, Tatara Systems, Nokia Siemens Networks

Justification

There is interest among operators to support Interworking between 3GPP networks and Enterprise environments to provide enterprise voice services via UEs. The study item concluded that the various use cases are valid and within 3GPP scope. The Technical Report also proposed requirements for input into TS 22.228.

Objective:
to provide requirements for the following aspects of 3GPP voice interworking with Enterprise IP-PBX:

· Support for IMS voice services interworking with IP-PBX services while at the same time maintaining full operator visibility and operator control of the related voice service signalling in the mobile operator’s core network

· Mobile operator control of security, management and operation of interworking with IP-PBX services

· Mobile operator control of availability of IP-PBX services to UEs

· Continuity when an IMS session is transferred between UEs and IP-PBX devices

5
Service Aspects

The following services aspects will be covered in this Work Item:

· Mobile operator IMS services

· Enterprise specific value-added services (e.g. "short code dialling", conferencing, transfer of sessions to a soft-phone on a PC, etc)

· Interaction between services provided by the mobile operator and services provided by the enterprise

7
Charging Aspects

Charging requirements for enterprise services provided to UEs will be considered.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530010
	Stage 2 for Support for 3GPP Voice Interworking with Enterprise IP-PBX
	C1
	09/12/2011
	0%
	CP-110641
	23.218

	530110
	Stage 3 for Support for 3GPP Voice Interworking with Enterprise IP-PBX
	C1
	15/06/2012
	0%
	CP-110641
	24.229

Justification

The justification for the parent feature was:

"There is interest among operators to support Interworking between 3GPP networks and Enterprise environments to provide enterprise voice services via UEs. The study item concluded that the various use cases are valid and within 3GPP scope. The Technical Report also proposed requirements for input into TS 22.228. "

Those changes have now been made to 3GPP TS 22.228 and corresponding enhancements are now needed at stage 2 and stage 3. The detailed stage 2 work is 3GPP TS 23.218 which is owned by CT, and is therefore included in this WID.

4
Objective

As defined for the parent feature

"This work item aims to provide requirements for the following aspects of 3GPP voice interworking with Enterprise IP-PBX:

· Support for IMS voice services interworking with IP-PBX services while at the same time maintaining full operator visibility and operator control of the related voice service signalling in the mobile operator’s core network

· Mobile operator control of security, management and operation of interworking with IP-PBX services

· Mobile operator control of availability of IP-PBX services to UEs

· Continuity when an IMS session is transferred between UEs and IP-PBX devices"

The objective is the detailed stage 2 and stage 3 work for the above.

Input will be needed to discussions to occur in 3GPP SA3 on security issues, and 3GPP SA5 on charging issues prior to initiating the stage 3 work. Additionally, any architectural changes will also need to be documented in SA2 architectural overview documentation. It is assumed that such work in those other groups will be dealt with in the appropriate SA work item.

This WID will not define the functionality of the PBX, although will define the interface connecting the PBX to the public network.

It is understood the subscription set of the UEs involved in VINE will be managed on the HSS of the PLMN and therefore there are no changes to HSS involved.

Charging Aspects:
Input needed to discussions to occur in SA5 on charging issues prior to initiating the stage 3 work.

Security Aspects:
Input needed to discussions to occur in SA3 on security issues prior to initiating the stage 3 work.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.218
	
	IP Multimedia (IM) session handling; IM call model; Stage 2
	CT#54 Dec 2011
	Stage 2

	24.229
	
	IP multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3
	CT#56 Jun 2012
	Protocol aspects covering enhancements to ISC interface

4.10
IMS Network-Independent Public User Identities (INIPUI) UID_520027
Resources:
S1
	UID
	Name
	Hyperlink
	Notes
	TS_and_TR

	520027
	IMS Network-Independent Public User Identities
	SP-110381
	SP#53 Stage 1 completed
	Stage 1

	520127
	Stage 1
	SP-110381
	SP#53 completed
	22.115, 22.228

Supporting Companies:
Vodafone, Ericsson, Telefónica, ZTE, China Mobile, Alcatel-Lucent, Nokia Siemens Networks, AT&T, Huawei

Triggered by Rel-11 TR 22.894 Study of IMS Network-Independent Public User Identities (FS_INIPUI) UID_490033.

3
Justification

Currently, alphanumeric SIP URIs with the same domain name portion, e.g. @operator.com, can only be associated with a single operator. Due to the non-geographic nature of URI addressing, if the operator has subsidiaries in multiple countries, those subsidiaries are not allowed to be associated with the URIs. Therefore, allowing the operator’s national/regional subsidiaries in different countries/regions to be associated with URIs with the same domain name portion will allow increased flexibility.

Although domains typically refer to an operator, e.g. @operator.com, and arrangements for secure inter-operator resolution of non-operator domains are not defined, users may desire to employ identities based on their own domains especially in the case of corporations, e.g. @example.com. For the enterprise case, in general there are two scenarios that need to be considered. In the first scenario, a corporation has IMS services provided by different operators within one country. In the second scenario, a multinational corporation has IMS services provided on an operator-per-country basis. It follows that allowing different operators within one country and also from different countries to be associated with URIs with the same domain name portion will provide increased flexibility.

An additional scenario in which different operators could share user identities in the same domain name is that in which user identities of Internet services (e.g. email address, social network ID, instant messaging user ID) are associated with IMS subscriptions in order to be used as Public User Identities in the IMS environment.

Objective:
to provide requirements for the following aspects:

· Allow operators to associate their subscribers with Public User Identities of the form sip:user@domain, where the domain element is any Internet registered domain that:

· is not necessarily owned by the IMS operator;

· could be shared amongst different subscribers (identified in the "user" portion) belonging to different IMS operators (see NOTE 1); and

· could be the same domain name used in other URI schemes from different service providers (see NOTE 2).

NOTE 1:
This is useful when the IMS services for the domain name portion @operator.com is associated with different national subsidiaries of a single operator.

NOTE 2:
This is useful to allow user-related addresses of a corporate domain of a multinational company, e.g. @example.com, to be associated with different operators/service providers for different types of services. For example, one operator provides telephony services via the SIP URIs for telephony and another service provider provides email services via MAILTO URIs.

NOTE 3: The Public User Identities could be SIP URIs associated/derived from user identities of services from the Internet.

Any regulatory requirements will also be considered.

Charging Aspects:
will be included. Existing requirements in 22.115 and related impacts in 22.228 on the indication to the charged party need to be met when an INIPUI User is involved. In this case, impact to an IMS network that does not support INIPUI need to be minimised.

Security Aspects:
will be included.

4.11
Anonymous Call Rejection in the CS domain (ACR_CS) UID_520028
Resources:
S1,C4,C3

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520028
	Anonymous Call Rejection in the CS domain
	S1,C4,C3
	09/12/2011
	91%
	SP-110421
	SP#52 Stage 1 completed
	-

	520128
	Stage 1
	S1
	08/06/2011
	100%
	SP-110421
	SP#52 completed under TEI11. Approved WID and CRs in SP-110376 (22.082 CR#0005, 22.085 CR#0004, 22.081 CR#0007, 22.088 CR#0003, 22.004 CR#0013)
	22.004, 22.081, 22.082, 22.085, 22.088

	530011
	Core Network aspects
	C4,C3
	09/12/2011
	90%
	CP-110587
	-
	Stage 2/3

Supporting Companies:
Vodafone, Ericsson, Telefónica, ZTE, China Mobile, Alcatel-Lucent, Nokia Siemens Networks, AT&T, Huawei

3
Justification

SA1 defined new service requirements introducing support of the Anonymous Call Rejection supplementary service in the CS domain.

ACR in the CS CN allows the subscription to trigger the network to reject incoming anonymous calls early in the call establishment and therefore optimise the handling of network resources.

This also enables to provide the calling party with an indication of why the call was rejected, e.g. via a specific announcement, with the benefits to avoid repeated call attempts with CLI presentation still restricted, or to allow the calling party to successfully establish a new call by authorising its CLI to be presented to the terminating party.

Objective:
to specify stage 1 to support the new ACR in the CS domain service requirements and describe interactions between ACR and other supplementary services.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530011
	Core Network aspects of Anonymous Call Rejection in the CS domain
	C4,C3
	09/12/2011
	90%
	CP-110587
	-
	Stage 2/3

	530111
	CT4 part (Stage 2/3)
	C4
	09/12/2011
	90%
	CP-110587
	-
	23.018, 23.081, 23.082, 23.085, 23.088, 23.205, 23.231, 24.088, 29.002, 29.011

	530211
	CT3 part (Stage 3)
	C3
	16/09/2011
	100%
	CP-110587
	CP#53 completed
	29.163, 29.292

3
Justification

SA1 has define new service requirements introducing support of the Anonymous Call Rejection supplementary service in the CS domain.

ACR in the CS CN allows the subscription to trigger the network to reject incoming anonymous calls early in the call establishment and therefore optimise the handling of network resources.

This also enables to provide the calling party with an indication of why the call was rejected, e.g. via a specific announcement, with the benefits to avoid repeated call attempts with CLI presentation still restricted, or to allow the calling party to successfully establish a new call by authorising its CLI to be presented to the terminating party.

Objective :
to specify stage 2 and stage 3 requirements to support the new ACR in the CS domain service requirements and describe interactions between ACR and other supplementary services.

This will cover the following aspects in particular:

-
updates to the MAP SRI procedure to support ACR;

-
procedures in the GMSC to release the call in case of ACR and return specific indication to the calling party e.g. announcement and/or specific cause code when releasing the call;

-
interactions between ACR and other supplementary services such as CLI;

It is intended to minimize protocol changes when carrying out this work:

-
it is not foreseen to specify a new SS-code for ACR;

-
it is not foreseen to modify the mobile radio interface layer 3 for supplementary services (i.e. 3GPP TS 24.080);

-
USSD is expected to be used to activate and deactivate the ACR supplementary service;

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.088
	
	Add stage 2 requirements for ACR
	CT#53 (Sept. 2011)
	CT4

	24.088
	
	Add stage 3 requirements for ACR
	CT#53 (Sept. 2011)
	CT4

	23.205
	
	Add a new section for ACR and specify the option for specific tone or announcement when rejecting terminating call due to ACR
	CT#53 (Sept. 2011)
	CT4

	23.231
	
	Add a new section for ACR with a reference to TS 23.205
	CT#53 (Sept. 2011)
	CT4

	29.002
	
	Add support for ACR in the MAP SRI procedure
	CT#53 (Sept. 2011)
	CT4

	23.018
	
	Specify the information flow in the GMSC of the new MAP SRI response to ISUP release cause
	CT#53 (Sept. 2011)
	CT4

	29.011
	
	Specify the mapping between the new MAP SRI Nack error to 24.008 release cause
	CT#54 (Dec. 2011)
	CT4

	23.081
	
	Specify CLI interactions with ACR
	CT#54 (Dec. 2011)
	CT4

	23.082
	
	Specify CF interactions with ACR
	CT#54 (Dec. 2011)
	CT4

	23.085
	
	Specify CUG interactions with ACR
	CT#53 (Sept. 2011)
	CT4

	29.163
	
	Add a reference to TS 23.088 for ACR in the CS domain
	CT#53 (Sept. 2011)
	CT3

	29.292
	
	Specify the mapping between the SIP status code 433 and the 24.008 release cause
	CT#53 (Sept. 2011)
	CT3

5
SA2 Features

5.1
Support BroadBand Forum Accesses Interworking (BBAI) UID_460026
Resources:
S2,S1,C1,C3,C4
BB
Building Block
BBF
BroadBand Forum

	UID
	Name
	Acronym
	Resource
	Hyperlink

	460026
	Support BroadBand Forum Accesses Interworking
	BBAI
	S2,S1,C1,C3,C4
	SP-110647

	470022
	TR on Stage 2 for BBAI
	BBAI
	S2
	SP-110647

	460126
	Stage 1 BB I for BBAI
	BBAI
	S1
	SP-110647

	470023
	Stage 2 BB I for BBAI
	BBAI
	S2
	SP-110647

	530012
	Stage 3 BB I for BBAI - Core Network impacts
	BBAI_BBI-CT
	C1,C3,C4
	CP-110729

	490026
	Stage 1 BB II for BBAI
	BBAI
	S1
	SP-110647

	470024
	Stage 2 BB II for BBAI
	BBAI
	S2
	SP-110647

	530013
	Stage 3 BB II for BBAI - Core Network impacts
	BBAI_BBII-CT
	C3,C1,C4
	CP-110730

	490027
	Stage 1 BB III for BBAI
	BBAI
	S1
	SP-110647

	470025
	Stage 2 BB III for BBAI
	BBAI
	S2
	SP-110647

	530014
	Stage 3 BB III for BBAI - Core Network impacts
	BBAI_BBIII-CT
	C3,C1,C4
	CP-110731

	UID
	Name
	Res
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	460026
	Support BroadBand Forum Accesses Interworking
	-
	14/09/2012
	25%
	SP-110647
	SP#53 Stage 1 completed. Updated WID SP-110423=>SP-110647. Triggered by BBF WT 203, WT-134 (interworking btw 3GPP EPS and BBF's fixed broadband accesses). Stage 2 will be based on 3GPP Stage 1
	-

	470022
	TR on Stage 2
	S2
	21/03/2012
	65%
	SP-110647
	SP#53 updated WID SP-110423=>SP-110647 (completion 12/11=>03/12)
	new TR 23.839

	460126
	Stage 1 BB I
	S1
	25/03/2010
	100%
	SP-110647
	SP#47 completed. Provide service requirements for supporting interworking between 3GPP EPS and the fixed broadband accesses defined by BBF
	22.278 CR#0058

	470023
	Stage 2 BB I for BBAI
	S2
	21/03/2012
	80%
	SP-110647
	SP#53 updated WID SP-110423=>SP-110647 (completion 12/11=>03/12). TS 23.139v100 for SA Information
	23.203, 23.401, 23.402, new 23.139

	490026
	Stage 1 BB II
	S1
	21/09/2011
	100%
	SP-110647
	SP#53 completed
	22.278

	470024
	Stage 2 BB II
	S2
	21/03/2012
	15%
	SP-110647
	SP#53 updated WID SP-110423=>SP-110647 (completion 12/11=>03/12)
	23.203, 23.401, 23.402, 23.139

	490027
	Stage 1 BB III
	S1
	21/09/2011
	100%
	SP-110647
	SP#53 completed
	22.278

	470025
	Stage 2 BB III
	S2
	21/03/2012
	0%
	SP-110647
	SP#53 updated WID SP-110423=>SP-110647 (completion 12/11=>03/12)
	23.203, 23.401, 23.402, 23.139

Supporting Companies:
Verizon Wireless, Orange, Ericsson, Juniper, Cisco, Deutsche Telekom, Huawei, Qualcomm, Alcatel-Lucent, AT&T, BT, Nokia Siemens, TeliaSonera, China Mobile, Telecom Italia, ZTE, NEC, Fujitsu, Motorola
The collaboration between 3GPP and BBF started end of summer 2008 with an LS dialogue between BBF and TSG SA. SA1 then captured some use cases in TS 22.278, Annex A.2 (CR#0058) as asked by SA in LS (SP-080650/S1-083175) and forwarded them to BBF in LS S1-084364.

There is already an overall requirement in TS 22.278 clause 7.1.3 to support fixed accesses. This high level requirement is likely to uncover additional detailed requirements to support technology and business models used by fixed access providers. Further work with the original as well as additional use cases for interworking with both 3GPP accesses and 3GPP Core Network are underway in BBF.

New features in 3GPP such as H(e)NB, Local IP Access (LIPA) to residential/corporate local networks, Selected IP Traffic Offload (SIPTO) for H(e)NB, IP Flow Mobility and seamless WLAN offload (IFOM) and Inter-UE Transfer (IUT) may have requirements for interworking with fixed broadband accesses.

No change to radio interface expected. Changes expected to H(e)NB subsystem – broadband network QoS interworking.

This SA1work should clarify the work to be done in 3GPP by SA2, SA3, SA5 and CT WGs.

This work provides detailed service requirements for supporting interworking between the 3GPP EPS and the fixed broadband accesses as defined by BBF.

	Related Study Item or Feature (if any)

	Unique ID
	Title
	Nature of relationship

	EHNB
	Enhanced Home NodeB / eNodeB
	Building block I

	UDC
	User Data Convergence
	Building Block III

	eANDSF
	Access Network Discovery and Selection Enhancement
	Building Block I and II

	IMS_EMER_GPRS_EPS
	Support for IMS Emergency Calls over GPRS and EPS
	Building Block I and II

	MBMS_EPS
	MBMS support in EPS
	Building Block III

	EHNBF
	H(e)NB enhancements
	Building Block II

	IFOM
	IP Flow Mobility and seamless WLAN offload
	Building Block I

	IMS_SC_eIDT
	IMS Service Continuity – Inter Device Transfer enhancements
	Building Block III (usecase 5 of WT-203)

	LIMONET
	LIPA Mobility and SIPTO at the Local Network
	Building Block II and III

	LIPA_SIPTO
	Local IP Access and Selected Internet IP Traffic Offload
	Building Block II and III

	MAPCON
	Multi Access PDN Connectivity
	Building Block I

Stage 1

	Source of external requirements (if any)

	Organization
	Document
	Remarks

	BBF
	WT-203
	Initial work based on draft versions of WT-203. WT-203 serves as one basis for 3GPP Stage-1. Stage-2 work described in this WID will be based on 3GPP Stage-1.

	BBF
	WT-134
	WT-134 serves as one basis for 3GPP work. Stage-2 work described in this WID will be based on 3GPP Stage-1

	Other source of stage 1 information

	TS or CR(s)
	Clause
	Remarks

	TS 22.220
	
	Stage 1 H(e)NB and LIPA_SIPTO requirements

	TS 22.228
	7.14
	Stage 1 IUT/IDT requirements

	TS 22.101
	4.11
	Stage 1 UDC requirements

Justification

The collaborative work between 3GPP and BBF has resulted in a Workshop focusing on Fixed-Mobile Convergence. The basis for the work is a set of requirements documented in BBF WT-203 and Broadband Policy Control Framework documented in WT-134. As a result of the Workshop , it has been identified that several working groups in 3GPP will need to work on: requirements, architecture, security and OA&M. This Work Item aims to identify the topics that need to be addressed in 3GPP.

Cooperation and technical exchanges between 3GPP and BBF moved beyond specification for interworking to the support of BBF use cases for policies/QoS management, authentication and charging. This includes the area treated in BBF WT-134.

Stage 2 architecture aspects will be studied based on stage 1 normative specifications and the results of the 3GPP-BBF FMC collaboration. A TR will be developed to document the architectural agreements, stage 2 procedures and open topics between 3GPP and BBF.

Objective

The work for supporting BBF Access will be conducted in three separate Building Blocks, and the TR will follow this structure of the work. Each Building Block can come to conclusions independently regarding normative work.
Based on stage 1 requirements, the following stage 2 aspects will be covered in Building Block I:

· Aspects on basic connectivity, host-based mobility (S2c), and network-based mobility for untrusted accesses (S2b) on top of Release 10 baseline architecture including network discovery/selection functions and IP address allocation;

· Interworking between 3GPP and BBF architectures for authentication, including identities, on top of Release 10 baseline architecture;

· Policy and QoS interworking between 3GPP and BBF architectures considering the following scenarios:

· When H(e)NB is being used and traffic is routed back to the EPC

· When WLAN is being used and traffic is routed back to the EPC
· Multi-access PDN Connectivity;

· IP Flow Mobility and seamless WLAN offloading;

The Building Block II (building on interworking functionality of Building Block I) will cover the stage 1 and the stage 2 aspects related to:

· Policy and QoS interworking between 3GPP and BBF architectures considering the following scenario:

·

· When WLAN is being used and traffic is offloaded in the local wireline network (i.e. non-seamless WLAN offloading)

The Building Block III (building on overall results of Building Block I) will define the Stage 1 and the stage 2:
· Converged policy management and charging for the scenarios with traffic routed to EPC and offloaded at the BBF access network for operators providing both 3GPP and BBF accesses.
· Note: For the offloading scenarios only WLAN offloading will be considered in this release.
·
·
·

Once each Building Block item is completed, a decision will be taken as to which parts of the Building Block are to be transferred to normative specifications.
7
Charging Aspects

Charging aspects will be added later.

8
Security Aspects

It is assumed that BBF will carry out a study on the requirements for a BBF access to comply with the trusted and untrusted Non-3GPP access model defined in 3GPP TS 33.402.
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	23.839
	Technical Report on Support for BBF Accesses Interworking
	SA2
	
	SA#52
(Jun 2011)
	SA#54
(Dec 2011).
	The structure of the TR will follow the structure of Building Blocks. Once a Building Block is completed, the TR will be sent to SA for information. When all the Building Blocks are completed, the TR will be sent to SA for approval.

The expected completion of Building Block I is 06/2011 (SA#52).

The expected completion of Building Block II and III is 12/2011 (SA#54).

	23.139
	3GPP System Fixed Broadband Access Network Interworking: Stage 2
	SA2
	
	SA#53
(Sep 2011)
	SA#55
(Mar 2012)
	CRs will be generated as the TR reaches conclusion on the individual Building Blocks.

The expected completion of Building Block I is 09/2011 (SA#53).

The expected completion of Building Block II and III is 03/2012 (SA#55).

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	CRs will be generated as the TR reaches conclusion on the individual Building Blocks.

The expected completion of Building Block I is 09/2011 (SA#53).

The expected completion of Building Block II and III is 03/2012 (SA#55).

	23.203
	
	
	SA#53
	

	
	
	
	See comments
	

	Others?
	
	
	See comments
	

	22.278
	
	Refinement of Stage 1 requirements for Building Block II
	SA#51
	CRs for clarification to complete the support of H(e)NB and WLAN (Building Block II)

	22.278
	
	Initial Stage 1 requirements for Building Block III
	SA#49
	CRs for clarification to introduce use cases/ requirements for the convergence scenario (Building Block III)

	22.278
	
	Completion of Stage 1 requirements for Building Block III
	SA#51
	CRs for refinement of convergence scenario (Building Block III)

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530012
	Stage 3 BB I for BBAI - Core Network impacts
	C1,C3,C4
	14/09/2012
	0%
	CP-110729
	Stage 3

	530112
	TR on Stage 3 for 3GPP System to Fixed Broadband Access Network Interworking; UE to network protocols
	C1
	14/09/2012
	0%
	CP-110729
	new TR 24.820

	530212
	CT1 part of Stage 3 BB I for BBAI
	C1
	14/09/2012
	0%
	CP-110729
	24.229

	530312
	CT3 part of Stage 3 BB I for BBAI
	C3
	14/09/2012
	0%
	CP-110729
	29.212, 29.213, 29.215

	530412
	CT4 part of Stage 3 BB I for BBAI
	C4
	14/09/2012
	0%
	CP-110729
	23.008, 29.273, 29.274

3
Justification

The stage 2 specification work for support of BBF access interworking is organized in 3 building blocks as follows:

· BB1 Policy and QoS Interworking between BPCF and PCRF with traffic routed to the PDN GW

· BB2 Policy and QoS Interworking when traffic is offloaded from WLAN and for LIPA/SIPTO from H(e)NB

· BB3 Further convergence beyond interworking and impacts on PCC due to interworking when network based mobility is used

The current stage 2 plan is foreseen to complete all building blocks in Rel-11 framework, but proceeding in steps with different Building Blocks. The Stage 3 work can start as soon as the stage 2 work for each Building block is completed, without the need to wait until the work for all building blocks is completed.

This Work Item proposes to carry out the normative stage 3 work for support of BBF access as specified in TS 23.139, TS 23.402 and TS 23.203 for Building Block I. Main input for stage work in CT1/4 is new normative text TS in TS 23.139 and TS 23.402 to describe Fixed access interworking with EPC. Main input for stage work in CT3 is a new normative annex in TS 23.203 to describe Fixed access interworking with EPC.
This is a CT-wide WID.
4
Objective

The main objective of this work is to define stage 3 for supporting BBF Access network, as defined for Building Block I. The work on the BBF access interworking feature will be conducted in three Building Blocks. Each Building Block can come to conclusions independently based on Stage 2 work completion for each Building Block.

Based on stage 2 requirements for Building Block I, the following stage 3 aspects will be covered:

-
Aspects on basic connectivity, host-based mobility (S2c), and network-based mobility for untrusted accesses (S2b) on top of Release 10 baseline architecture including network discovery/selection functions and IP address allocation;

-
Interworking between 3GPP and BBF architectures for authentication, including identities, on top of Release 10 baseline architecture;

-
Policy and QoS interworking between 3GPP and BBF architectures considering the following scenarios:

-
When H(e)NB is being used and traffic is routed back to the EPC

-
When WLAN is being used and traffic is routed back to the EPC

-
Multi-access PDN Connectivity;

-
IP Flow Mobility and seamless WLAN offloading.

Stage 2 concluded that existing TSs provide support for multi-access PDN connectivity, IP flow Mobility and seamless WLAN offloading when a 3GPP UE connects to EPC using a BBF defined access network.

Both UE and network impacts are expected.
10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR 24.820
	3GPP System to Fixed Broadband Access Network Interworking; UE to network protocols; Stage 3
	CT1
	
	CT#55 (March 2012)
	CT#57 (Sep 2012)
	New TR in order to identify additional FMC specific procedures in addition to 24.302 procedures related to access authentication and authorization and tunnel management; IP mobility mode selection; and security aspects. A decision will be made later as to whether this material is specified in a new specification or in 24.302.

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	24.229
	
	Identify any impacts on IP-CAN session
	CT#57 (Sep 2012)
	CT1 respons.

	
	
	
	
	

	23.008
	
	Organization of subscriber data
	CT#57 (Sep 2012)
	CT4 respons.

	29.273
	
	AAA Diameter interfaces, specifically on the SWa reference point
	CT#57 (Sep 2012)
	CT4 respons.

	29.274
	
	Enhancing GTPv2 protocol for support interworking with BBF Policy Framework
	CT#57 (Sep 2012)
	CT4 respons.

	
	
	
	
	

	29.212
	
	Enhancing Gx protocol for support interworking with BBF Policy Framework

· When H(e)NB is being used and traffic is routed back to the EPC

· When WLAN is being used and traffic is routed back to the EPC
Supporting Gxx between ePDG and PCRF for the UE connected to WLAN in untrusted S2c and S2b-PMIP case. Gxx scope is limited to transfer UE local IP address and UDP port or H(e)NB local IP address and UDP port to the PCRF.

Defining S15 interface between HNB GW and PCRF to support CS sessions;
	CT#57 (Sep 2012)
	CT3 respons.

	29.213
	
	Updating the message flows to support interworking with BBF Policy Framework corresponding to the enhancement of TS 29.212 and 29.215
	CT#57 (Sep 2012)
	CT3 respons.

	29.215
	
	Enhancing S9 protocol for support interworking with BBF Policy Framework;

The enhancement of PCRF for supporting interworking with BBF Policy Framework over S9a interface
Defining the procedure for S9a interface to support interworking with BBF Policy Framework;
	CT#57 (Sep 2012)
	CT3 respons.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530013
	Stage 3 BB II for BBAI - Core Network impacts
	C3,C1,C4
	14/09/2012
	0%
	CP-110730
	Stage 3

	530113
	TR on Stage 3 for 3GPP System to Fixed Broadband Access Network Interworking; UE to network protocols
	C1
	14/09/2012
	0%
	CP-110730
	new TR 24.820

	530213
	CT1 part of Stage 3 BB II for BBAI
	C1
	14/09/2012
	0%
	CP-110730
	TBD

	530313
	CT3 part of Stage 3 BB II for BBAI
	C3
	14/09/2012
	0%
	CP-110730
	29.212, 29.213, 29.215

	530413
	CT4 part of Stage 3 BB II for BBAI
	C4
	14/09/2012
	0%
	CP-110730
	23.008, 29.273

3
Justification

The stage 2 specification work for support of BBF access interworking is organized in 3 building blocks as follows:

· BB1 Policy and QoS Interworking between BPCF and PCRF with traffic routed to the PDN GW

· BB2 Policy and QoS Interworking when traffic is offloaded from WLAN and for LIPA/SIPTO from H(e)NB

· BB3 Further convergence, impacts on PCC due to interworking when network based mobility is used

The current stage 2 plan is foreseen to complete all building blocks in Rel-11 framework, but proceeding in steps with different Building Blocks. The Stage 3 work can start as soon as the stage 2 work for each Building block is completed, without the need to wait until the work for all building blocks is completed.

This Work Item proposes to carry out the normative stage 3 work for support of BBF access as specified in TS 23.139, TS 23.402 and TS 23.203 for Building Block II. Main input for stage 3 work in CT1/4 is new normative text in TS 23.139 and TS 23.402 to describe Fixed access interworking with EPC. Main input for stage 3 work in CT3 is a new normative annex in TS 23.203 to describe Fixed access interworking with EPC.
This is a CT-wide WID.
4
Objective

The main objective of this work is to define stage 3 for supporting BBF Access network, as defined for Building Block II. The work on the BBF access interworking feature will be conducted in three Building Blocks. Each Building Block can come to conclusions independently based on Stage 2 work completion for each Building Block .

Based on stage 2 requirements for Building Block II, the following stage 3 aspects will be covered:

· Policy and QoS interworking between 3GPP and BBF architectures, implemented by a new S9a reference point between PCRF and BPCF and including extension of Gx, Gxx and S9 interfaces considering the following scenarios:

· When H(e)NB is being used and traffic is offloaded in the local wireline network
· When WLAN is being used and traffic is offloaded in the local wireline network (i.e. non-seamless WLAN offloading)
· When WLAN is being used and traffic is offloaded in the local wireline network (i.e. non-seamless WLAN offloading)

Both UE and network impacts are expected.
This may be revised based on the outcome for stage 2 work in TS 23.139 and in TS 23.203,

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.008
	
	Organization of subscriber data
	CT#57 (Sep 2012)
	CT4 respons.

	TR 24.820
	
	Identify additional FMC specific procedures in addition to 24.302 procedures related to access authentication and authorization and tunnel management; IP mobility mode selection; and security aspects.
	CT#57 (Sep 2012)
	The normative text will be shifted to appropriate TS (to be identified).

CT1 respons.

	29.273
	
	AAA Diameter interfaces, specifically on the SWa reference point
	CT#57 (Sep 2012)
	CT4 respons.

	
	
	
	
	

	29.212
	
	Possible enhancements to Gx protocol for support interworking with BBF Policy Framework:

· When H(e)NB is being used and traffic is offloaded in the local wireline network
· When WLAN is being used and traffic is offloaded in the local wireline network (i.e. non-seamless WLAN offloading)
	CT#57 (Sep 2012)
	CT3 respons.

	29.213
	
	Possible enhancements to the message flows to support interworking with BBF Policy Framework corresponding to the enhancement of TS 29.212;
	CT#57 (Sep 2012)
	CT3 respons.

	29.215
	
	Possible enhancements to S9 and S9a for support interworking with BBF Policy Framework;
	CT#57 (Sep 2012)
	CT3 respons.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530014
	Stage 3 BB III for BBAI - Core Network impacts
	C3,C1,C4
	14/09/2012
	0%
	CP-110731
	Stage 3

	530114
	TR on Stage 3 for 3GPP System to Fixed Broadband Access Network Interworking; UE to network protocols
	C1
	14/09/2012
	0%
	CP-110731
	new TR 24.820

	530214
	CT1 part of Stage 3 BB I for BBAI
	C1
	14/09/2012
	0%
	CP-110731
	TBD

	530314
	CT3 part of Stage 3 BB III for BBAI
	C3
	14/09/2012
	0%
	CP-110731
	29.212, 29.213, 29.215

	530414
	CT4 part of Stage 3 BB III for BBAI
	C4
	14/09/2012
	0%
	CP-110731
	23.008, 29.273, 29.274, 29.282, 29.275

3
Justification

The stage 2 specification work for support of BBF access interworking is organized in 3 Building Blocks as follows:

· BB1 Policy and QoS Interworking between BPCF and PCRF with traffic routed to the PDN GW

· BB2 Policy and QoS Interworking when traffic is offloaded from WLAN and for LIPA/SIPTO from H(e)NB

· BB3 Further convergence, impacts on PCC due to interworking when network based mobility is used

The current stage 2 plan is foreseen to complete all Building Blocks within the Rel-11 framework, but proceeding in steps with different Building Blocks. The Stage 3 work can start as soon as the stage 2 work for each Building Block is completed, without the need to wait until the work for all Building Blocks is completed.

This Work Item proposes to carry out the normative stage 3 work for support of BBF access as specified in TS 23.139, TS 23.402 and TS 23.203 for Building Block III. Main input for stage 3 work in CT1/4 is new normative text in TS 23.139 and TS 23.402 to describe Fixed access interworking with EPC. Main input for stage 3 work in CT3 is a new normative annex in TS 23.203 to describe Fixed access interworking with EPC.
This is a CT-wide WID.
4
Objective

The main objective of this work is to define stage 3 for supporting BBF Access network, as defined for Building Block III. The work on the BBF access interworking feature will be conducted in three Building Blocks.

Based on stage 2 requirements for Building Block III, the following stage 3 aspects will be covered:

· Procedure for the case of network based mobility when the BBF access is considered as trusted.

· Further convergence between 3GPP and fixed network architectures beyond basic inter-working such as, converged policy management, charging and further architecture optimizations for operators providing both 3GPP and BBF accesses with input from BBF.
· Policy and QoS interworking between 3GPP and BBF networks with considering scenarios when the services and policies are provided by the BBF network for 3GPP UEs and BBF fixed devices.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TR 24.820
	
	3GPP System to Fixed Broadband Access Network Interworking; UE to network protocols; Stage 3
	CT#57 (Sep 2012)
	Additions to the new TR started in BB1, to define the support of Convergent and trusted scenario for BBF interworking additional specific procedures in addition to 24.302 procedures related to access authentication and authorization and tunnel management
The normative text will be shifted to appropriate TS (to be identified).

CT1 respons.

	29.212
	
	Enhancing Gx protocol for:

· Procedure for the case of network based mobility when the BBF access is considered as trusted.

· Further convergence between 3GPP and fixed network architectures beyond basic inter-working such as, converged policy management, charging and further architecture optimizations for operators providing both 3GPP and BBF accesses with input from BBF.
· Policy and QoS interworking between 3GPP and BBF networks with considering scenarios when the services and policies are provided by the BBF network for 3GPP UEs and BBF fixed devices.
	CT#57 (Sep 2012)
	CT3 respons.

	29.213
	
	Updating the message flows to support convergence Policy framework with BBF access network corresponding to the enhancement of TS 29.212;
	CT#57 (Sep 2012)
	CT3 respons.

	29.215
	
	Enhancing S9 protocol for support convergence Policy framework with BBF access network;
	CT#57 (Sep 2012)
	CT3 respons.

	23.008
	
	Organization of subscriber data
	CT#57 (Sep 2012)
	CT4 respons.

	29.273
	
	AAA Diameter interfaces, specifically on the STa reference point when BBF is considered as Trusted access
	CT#57 (Sep 2012)
	CT4 respons.

	29.275
	
	Enhancing PMIPv6 protocol for support trusted BBF (s2a) and for convergence scenario with BBF network
	CT#57 (Sep 2012)
	CT4 respons..

	29.274
	
	Enhancing GTPv2 protocol for support trusted BBF (s2a) and for convergence scenario with BBF network
	CT#57 (Sep 2012)
	CT4 respons.

	29.282
	
	Enhancing PMIPv6 protocol for support interworking with BBF Policy Framework
	CT#57 (Sep 2012)
	CT4 respons.

5.2
SRVCC aspect of eMPS (eMPS_SRVCC) UID_480035
Resources:
S2

	UID
	Name
	Hyperlink
	Notes
	TS_and_TR

	480035
	SRVCC aspect of enhancements for Multimedia Priority Service
	SP-110346
	SP#53 Stage 2 completed. Analyze and if needed specify mechanisms for the priority handling of SRVCC with regard to LTE/EPC
	Stage 2

	480135
	TR on SRVCC for eMPS
	SP-110346
	SP#52 completed
	new TR 23.854

	480235
	Stage 2
	SP-110346
	SP#53 completed
	23.216, 23.237

Supporting Companies:
NTT DoCoMo, KDDI, NTC, Sharp, Nokia Siemens Networks, Motorola Mobility, Ericsson, ST-Ericsson, Qualcomm.

Justification

Enhancements for Multimedia Priority Service (eMPS) has started to develop the priority treatment of IMS based multimedia services. Stage1 specification mentions that even during handover procedure, priority needs to be supported. The following is excerpt from 23.153 sub clause 5.9:
"MPS shall be supported during and after the handover (i.e., sessions shall continue to get priority treatment in the network during and after the handover)."

Therefore, depending on regulatory requirement in a region, it is useful to forward priority indication of IMS based voice call over LTE with priority to Circuit Switch of GERAN/UTRAN or 1xCS so that the call can be forwarded to the Circuit Switch of GERAN/UTRAN or 1xCS with prioritized way compared to other normal IMS based voice call if Single Radio Voice Call Continuity (SRVCC) is performed.

Therefore, priority call handling for SRVCC needs to be investigated and if necessary, specification work may be done.
Objective:
to analyze and if needed specify mechanisms for the priority handling of SRVCC with regard to LTE/EPC.
A mechanism to properly handle SRVCC for an IMS based priority call established in LTE in order for the network to successfully hand over the call from LTE to CS in GERAN/UTRAN or 1xCS.
Priority handling of intra/inter MSC handover is out of scope of this WID.

Service Aspects:

When the user has on-going IMS voice call and the call is prioritized using eMPS, then when the call is handed over from LTE to GERAN/UTRAN or 1xCS using SRVCC procedure, the procedure can be prioritized depending on regulatory requirements/operator policy even under network congestion situation.

5.3
Single Radio Video Call Continuity for 3G-CS (vSRVCC) UID_500026
Resources:
S2,C1,C3,C4
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	500026
	Single Radio Video Call Continuity for 3G-CS
	S2,C1,C3,C4
	07/12/2011
	80%
	SP-100704
	Complete Stage 2 to support Single Radio VIDEO Call Continuity from E-UTRAN to UTRAN-CS based on the agreed architecture alternative in TR 23.886
	-

	500126
	Stage 2
	S2
	07/12/2011
	95%
	SP-100704
	SP#53 completion 09/11=>12/11. Triggered by Feasibility Study on video call handover capability in TR 23.886 UID_470048 Study on Single Radio Video Call Continuity for 3G-CS (FS_vSRVCC)
	23.203, 23.216, 23.237

	520005
	CN aspects of vSRVCC
	C1,C3,C4
	06/12/2011
	70%
	CP-110438
	Stage 3
	

Supporting Companies:
NTT DoCoMo, Samsung, LG Electronics, KT, NEC, NTC

Justification

In Rel-8 SRVCC requirement, SA1 has specified in TS 22.278 that “Service continuity at domain and RAT change for TS 11, TS 12 and equivalent PS services” shall be supported. This provides basic SRVCC for voice call. It is also required that service shall be maintained during and following a change of network in either direction between a Rel-7 and earlier network and an Evolved Packet System.

In Rel-8 and Rel-9 SRVCC, the video call handover from E-UTRAN to 3G-CS for service continuity is not specified. This needs to be supported as one of the key services for 3G-CS, LTE and beyond.

Rel-10 TR 23.886 "Feasibility Study of Single Radio Video Call Continuity" (FS_vSRVCC) studied Stage 2 system considerations in order to provide a solution for supporting single radio video call continuity from E-UTRAN to UTRAN-CS, and the mechanisms to resolve the key issues. The study was performed to the scenarios where IMS session using bidirectional voice and synchronised video such as defined in TS 22.173, originated in E-UTRAN and the UE moves to UTRAN and continues the service over UTRAN in the CS domain.

Conclusions have been reached on the Architecture alternative to provide Single Radio Video-call continuity.

Objective:
to complete Stage 2 in order to support single radio video call continuity from E-UTRAN to UTRAN-CS based on the architecture alternative & resolutions for the following outstanding issues identified in TR 23.886:

· Mid-call handling for more than one active/held video-call and/or voice-call at the same time

· Identification of correlation between voice and video bearers in the eNB if more than one active/held video-call and/or voice-call at the same time are allowed

Service Aspects:

Services other than video-calls shall not be impacted.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	520005
	CN aspects of vSRVCC
	C1,C3,C4
	06/12/2011
	70%
	CP-110438
	

	520105
	CT1 aspects
	C1
	06/12/2011
	65%
	CP-110438
	24.008, 24.237, 24.301

	520205
	CT3 aspects
	C3
	06/12/2011
	50%
	CP-110438
	29.211, 29.212

	520305
	CT4 aspects
	C4
	06/12/2011
	95%
	CP-110438
	29.280

Justification

The stage 2 specification work for vSRVCC (video call handover from E-UTRAN to 3G-CS for service continuity) has been completed for Rel-11 by SA2. The development of stage 3 specification work should be started.

This WI proposes to carry out normative stage 3 work for video call handover as specified in 23.216, 23.237, 23.203.
4
Objective

The main objective of this work is to define stage 3 for Single Radio video call continuity (vSRVCC) from E-UTRAN to UTRAN-CS for calls that are anchored in IMS (SCC AS) when the UE is capable of transmitting/receiving on only one of those access networks at a given time. There are two aspects of making the video call transfer from E-UTRAN to UTRAN-CS. One is the IMS/EPC aspects involving SCC AS and ensuring that the relevant information is passed to the EPC side regarding the video call to be transferred. The other is for PCC to identify the video call subject to vSRVCC and signal appropriately to EPC.

In more detail, the following enhancements in functionality will be specified on the protocol level:

· vSRVCC specific flag in subscription data and HSS interfaces;

· vSRVCC specific indicators (separate from SRVCC related ones) in NAS signalling;

· update of service continuity procedures for video bearers incl. codec re-negotiation and example message flow;

· transfer of video bearer related indication and deletion of video marked bearers in S5/S11 interfaces;

· video bearers in signalling across Sv interface;

· indication related to video bearer on Gx interface.

Additionally, enhancements for stage 2 of handover procedures will be documented.

A general objective is to have minimum disruption time for the ongoing video call in progress during this transfer.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.008
	
	Define vSRVCC Capability flag in subscription data
	CT#54 (Dec 11)
	CT4 respons.

	24.008
	
	Define vSRVCC related indicator (separate from indicator for SRVCC)
	CT#54 (Dec 11)
	CT1 respons.

	23.009
	
	Describe role of MSC Server enhanced for vSRVCC
	CT#54 (Dec 11)
	CT1/CT4 respons.

	24.237
	
	Update to video (currently specific to speech/audio), include codec re-negotiation, enhance message flow example in annex
	CT#54 (Dec 11)
	CT1 respons.

	24.301
	
	 Define vSRVCC related indicator (separate from indicator for SRVCC)
	CT#54 (Dec 11)
	CT1 respons.

	29.002
	
	Update MAP to convey vSRVCC Capability flag in subscription data
	CT#54 (Dec 11)
	CT4 respons.

	29.165
	
	Reflect the enhancement for video in II-NNI
	CT#54 (Dec 11)
	CT3 respons.

	29.212
	
	Enhance Gx protocol for transfer of video bearer related indication
	CT#54 (Dec 11)
	CT3 respons.

	29.272
	
	Update S6a/d to convey vSRVCC Capability flag in subscription data
	CT#54 (Dec 11)
	CT4 respons.

	29.274
	
	Over S5/S11: a) deletion of bearers flagged for video after vSRVCC HO; b) enhance for transfer of video bearer related indication from PGW to MME.
	CT#54 (Dec 11)
	CT4 respons.

	29.280
	
	Enhancement to carry video bearer related information on Sv interface.
	CT#54 (Dec 11)
	CT4 respons.

5.4
Network Provided Location Information for IMS (NWK-PL2IMS) UID_480038
Resources:
S2,S1,S5

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	480038
	Network Provided Location Information for IMS
	S2,S1,S5
	21/03/2012
	40%
	SP-110631
	SP#53 Stage 1 completed. Architecture solutions making Cell/PLMN ID (the UE is camped on) available to IMS nodes when the mobile operator needs to record this information either to fulfil legal obligations or for charging purposes.
	-

	500027
	Stage 1
	S1
	21/09/2011
	100%
	not available
	SP#53 completed
	22.115

	480138
	TR on Stage 2
	S2
	14/12/2011
	75%
	SP-110631
	SP#53 updated WID SP-100358=>SP-110631 (completion 09/11=>12/11). TR 23.842 v100 for Information
	new TR 23.842

	480238
	Stage 2
	S2
	21/03/2012
	0%
	SP-110631
	SP#53 updated WID SP-100358=>SP-110631 (completion 09/11=>03/12)
	23.060, 23.203, 23.228, 23.401

	490029
	Charging
	S5
	21/03/2012
	20%
	SP-110125
	-
	-

Supporting Companies:
China Mobile, Ericsson, Deutsche Telekom, Huawei, Nokia Siemens Networks, NTT DoCoMo , Orange, ST-Ericsson, Telecom Italia, Telefonica, TeliaSonera, Verizon Wireless, ZTE.

Architecture solutions making Cell/PLMN ID (the UE is camped on) available to IMS nodes when the mobile operator needs to record this information either to fulfil legal obligations or for charging purposes.

This work aims to identify and specify solutions for the provision of a network provided Cell ID to the IMS nodes.
This information is needed to fulfil legal obligations in the case where regulators disallow the use of the untrusted UE provided cell ID.

	Other source of stage 1 information

	TS or CR(s)
	Clause
	Remarks

	22.101
	
	

	22.115
	
	

3
Justification

LCS for EPS has been defined in Rel-9. Normally the LCS location information is provided in the geographical information format, which is not suitable for charging purposes as it lacks access network information.

In the circuit switched network when a UE initiates a CS call or sends an SMS message, the MSC can get the current cell-ID information provided by RNC/BSC, which can be used for charging purposes and/or for recording the location of a subscriber for whom the government authority requests communication history. In the IMS, cell-ID information is provided currently by the UE. As the cell-ID information provided by the UE cannot be trusted, it is required that the network provides the cell-ID for following scenarios:

· Lawful interception needs network provided cell-ID. In this case cell-ID must be network provided due to requirements from national regulators. Also, the user shall not experience differences when his sessions are intercepted.

· IMS session charging records need the current cell-ID information. The CDRs generated within IMS have to contain a network provided cell-ID. This applies for all CDRs from any user/session. Minimal impact on the session set-up time for obtaining the network provided cell-ID is preferred.

· The destination for VoIP emergency calls shall be selected according to cell-ID. Minimal impact on the session set-up time for obtaining the network provided cell-ID is preferred.

· IMS services may need the cell-ID information to trigger localized services. Network provided cell-ID shall be available to any IMS AS subject to appropriate authorization. Minimal impact on the session set-up time for obtaining the network provided cell-ID is preferred.

The PGW/GGSN can get the current cell-ID information if it subscribes to location changing notification. However this mechanism is not efficient and, if used, will cause a huge message load on the PS access network. A more efficient mechanism needs to be defined that allows the network provided cell-ID to be made available only when it is needed. Also a mechanism to provide this information to the IMS network needs to be defined.

Objective:
to investigate and specify the architecture solutions for making the cell-ID / PLMN ID the UE is camped on available to the IMS nodes when the mobile operator needs to record this information either to fulfil legal obligations or for charging purposes.

A study will be performed in order to gather the various existing regulatory requirements that the solution needs to be fulfilled, in particular the following aspects will need to be analyzed:

-
whether the provision of the network provided cell-ID is applicable

a)
to the users served by the network (i.e. “non-roaming” subscribers and inbound roamers);

b)
to the users served by the network which are also subscribers of that network;

-
what events trigger the need to retrieve the cell ID of the user

-
what accuracy is required and what accuracy is allowed (e.g. when transferred between networks)

The study is then expected to produce solution candidates which detail the necessary Stage 2 message flows, architecture enhancements and new functionality needed in the EPS and GPRS networks. The solution candidates will also describe what IP Multimedia Subsystem elements are affected in order to obtain the network provided Cell ID / PLMN ID.

The solutions produced will then be assessed against the following items (non exhaustive list): complexity, efficient use of signalling, accuracy, speed, capability of meeting regulatory requirements.

Once a solution has been selected, change requests will be created against the affected core specifications.

8
Security Aspects

The network provided cell ID shall be securely delivered to the IMS nodes requesting it. If enhancements to the security architecture are needed they will be considered by SA3.

10
Expected Output and Time scale

	New specifications *

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR.842
	Study on network provided location information to the IMS
	SA2
	-
	TSG SA#53 (Sep 2011)
	TSG SA#54 (Dec 2011)
	

	
	
	
	
	
	
	

	Affected existing specifications *

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.060
	
	To be determined
	SA#55 (Mar 2012)
	

	23.401
	
	To be determined
	SA#55 (Mar 2012)
	

	23.228
	
	To be determined
	SA#55 (Mar 2012)
	

	23.203
	
	To be determined
	SA#55 (Mar 2012)
	

	23.xxx
	
	To be determined
	SA#55 (Mar 2012)
	

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	490029
	Charging for Network Provided Location Information for IMS
	S5
	21/03/2012
	20%
	SP-110125
	Stage 2 (32.240, 32.260), Stage 3 (32.298, 32.299)

Supporting Companies:
AT&T, Deutsche Telekom, Ericsson, Nokia Siemens Networks, Openet

3
Justification

In the IMS Charging, location information is provided currently by the UE via SIP P-Access-Network-Information header. As this information provided by the UE cannot be trusted, it is not usable for a list of features:

· IMS Charging records need the current location information. The CDRs generated within IMS have to contain network provided location information, e.g. cell-ID. This applies for all CDRs from any user/session.

· The destination for VoIP emergency calls shall be recorded by IMS Charging with trusted location information.

· IMS Charging needs the location information to charge localized services. Network provided location information shall be available to any IMS AS subject to appropriate charging and billing.

For this reason it is required that a network trusted location information both for mobile and for fixed networks is provided.

4
Objective

The intention of this work item is to specify the solutions for IMS Charging with trusted Location information, e.g. add the cell-ID / PLMN ID the UE is camped on available for LTE to the IMS Charging when the operator needs to record this information for charging purposes.

7
Charging Aspects

Trusted location information shall be added to IMS Charging. The location information shall be provided for both offline and online charging mechanisms, irrespective of the access type, and across a comprehensive set of services.

Additionally, network operators require that this information can be exchanged between and evaluated by several network operators.

10
Expected Output and Time scale

	Affected existing specifications
[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.240
	
	Charging information utilization
	SA#54 (12/2011)
	Stage 2:Charging architecture and principles

	32.260
	
	Describe the addition of Network provide location information to IMS Charging
	SA#54 (12/2011)
	Stage 2: IMS Charging architecture and principles

	
	
	
	
	

	32.298
	
	Define the corresponding ASN.1 definition
	SA#55 (03/2012)
	Stage 3: CDR definition

	32.299
	
	Define the corresponding AVP definition
	SA#55 (03/2012)
	Stage 3: Diameter application

5.5
LIPA Mobility and SIPTO at the Local Network (LIMONET) UID_500028 (low prioiry)
Resources:
S2,C4,C1
	UID
	Name
	Acronym
	Resource
	Hyperlink

	500028
	LIPA Mobility and SIPTO at the Local Network
	LIMONET
	S2,C4,C1
	SP-100705

	500128
	TR on Stage 2
	LIMONET
	S2
	SP-100705

	500228
	Stage 2
	LIMONET
	S2
	SP-100705

	530015
	CN aspects of SIPTO at the Local Network (Stage 3)
	LIMONET-SIPTO
	C4,C1
	CP-110724

	530016
	CN aspects of LIPA Mobility (Stage 3)
	LIMONET-LIPA
	C1,C4
	CP-110727

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	500028
	LIPA Mobility and SIPTO at the Local Network
	-
	14/09/2012
	15%
	SP-100705
	SP#53 work deprioritized (on HOLD till 03/12). Linked to UID_490030 SIPTO Service Continuity of IP Data Session (SIPTO_SC), UID_450035 Local IP Access and Selected IP Traffic Offload (LIPA_SIPTO), UID_460026 Support BBF Accesses Interworking (BBAI)
	-

	500128
	TR on Stage 2
	S2
	07/12/2011
	45%
	SP-100705
	-
	new TR 23.859

	500228
	Stage 2
	S2
	07/12/2011
	45%
	SP-100705
	-
	23.060, 23.401

Supporting Companies:
Huawei, Hisilicon, AT&T , TeliaSonera, Verizon Wireless, LG Electronics, Panasonic, Cisco, Juniper, ZTE, NEC, China Mobile, Alcatel-Lucent, Samsung, GENBAND, Nokia, ip.access, Nokia Siemens Networks, Fujitsu, Motorola, Ericsson, ST-Ericsson, Qualcomm, CATT

	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	490030
	SIPTO Service Continuity of IP Data Session (SIPTO_SC)
	Requirements for SIPTO mobility

	450035
	Local IP Access and Selected IP Traffic Offload (LIPA_SIPTO)
	Implements remaining initial Rel-10 requirements

	460026
	Support BroadBand Forum (BBF) Accesses Interworking (BBAI)
	SIPTO at the local network support for Fixed network interworking

Justification

During Rel-10, the architecture has been updated to support Local IP Access (LIPA) and Selected IP Traffic Offload (SIPTO) in the macro network. However, not all requirements from stage 1 were implemented due to lack of time. Notably, the solution suffers from the following limitations:

-
LIPA only supports a local gateway (L-GW) collocated with the Home (e)NodeB (i.e. no stand-alone L-GW support), which prevents mobility within the local network;

-
no support for traffic offload for H(e)NB subsystem at the local network (traffic offload in Rel-10 is only supported at or above the Radio Access Network).

Moreover, additional requirements for SIPTO mobility are being developed as part of SIPTO_SC Rel-11 WI.

There is an interest to enhance the architecture developed as part of Rel-10 LIPA_SIPTO Work Item to support the remaining unimplemented requirements originally developed as part of Rel-10 and now part of the current version of the specifications, as well as the new requirements developed as part of the SIPTO_SC Work Item.

Objective:

to specify the architectural aspects based on the requirements from 22.220 and 22.101 for LIPA and SIPTO at the local network.

This includes the support of mobility for LIPA between the H(e)NBs located in the local network using a stand-alone L-GW separate from the H(e)NB to which the UE is attached.

Additionally, this includes functionality to support traffic offload requirements at the local network including mobility.

While the QoS management and interworking with BBF for the scenario above is out of scope of this Work Item and considered in the BBAI Work Item, the architecture developed by this Work Item will allow policy and QoS inter-working needs of BBAI to be fulfilled.

Service Aspects:

No service should be impacted as a result of this work.

Charging Aspects:
to be considered for the functionalities listed in the Objectives

Security Aspects

· Lawful Interception architecture is to be considered for the SIPTO functionalities listed in the Objectives

· Security aspects are also to be considered for the functionalities listed in the Objectives

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530015
	CN aspects of SIPTO at the Local Network (Stage 3)
	C4,C1
	14/09/2012
	0%
	CP-110724
	Stage 3

	530115
	CT4 part
	C4
	14/09/2012
	0%
	CP-110724
	29.002, 29.060, 29.272, 29.274, 29.275, 29.281, 29.282, 29.303, 29.305

	530215
	CT1 part
	C1
	14/09/2012
	0%
	CP-110724
	24.008, 24.301

3
Justification

During Rel-10, the architecture has been updated to support selected IP traffic offload (SIPTO) in the macro network. However, not all requirements from stage 1 were implemented due to lack of time. Notably, the solution suffers from the following limitations:

-
No support for traffic offload for H(e)NB subsystem at the local network (traffic offload in Rel-10 is only supported at or above the Radio Access Network).
-
Additional requirements for SIPTO mobility are being developed as part of the Rel-11 SIPTO_SC Work Item ID 490030 (stage 1 requirements on SIPTO Service Continuity of IP Data Session). SIPTO_SC is part of the LIMONET WI which covers the stage 3 aspects of the work on SIPTO in Rel-11.

Stage 2 has enhanced the architecture developed as part of Rel-10 LIPA_SIPTO Work Item and approved Rel-11 LIMONET Work Item to support the remaining unimplemented requirements.

The stage 3 specifications are needed to implement the stage 2 requirement in the TS 23.060 and TS 23.401.

This building block will cover the stage3 LIMONET-SIPTO part of the stage 2 feature LIMONET (SP-100705).

Objective:
to include the functionality to support traffic offload requirements at the local network including mobility.
Expected impacts are on the NAS protocol, GTP-C protocols. The stage 3 specification work will start once stable normative stage 2 is available. The list of affected protocols will be updated as normative stage 2 is available.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	29.274
	
	GTPv2-C enhancement for SIPTO support
	CT#57 Sep 2012
	CT4 resp.

	29.060
	
	GTPv1-C enhancement for SIPTO support
	CT#57 Sep 2012
	CT4 resp.

	29.303
	
	DNS Procedure enhancement for SIPTO support
	CT#57 Sep 2012
	CT4 resp.(possibly affected)

	29.281
	
	GTPv1-U enhancement for SIPTO support
	CT#57 Sep 2012
	CT4 resp.(possibly affected)

	29.272
	
	Subscription data extension
	CT#57 Sep 2012
	CT4 resp. (possibly affected)

	29.002
	
	Subscription data extension for MAP
	CT#57 Sep 2012
	CT4 resp. (possibly affected)

	29.305
	
	Subscription data extension for interworking function
	CT#57 Sep 2012
	CT4 resp. (possibly affected)

	29.275
	
	PMIP enhancement for SIPTO support
	CT#57 Sep 2012
	CT4 resp. (possibly affected)

	29.282
	
	Mobile IPv6 enhancement for SIPTO support
	CT#57 Sep 2012
	CT4 resp. (possibly affected)

	24.301
	
	SIPTO supported for HeNB Subsystem
	CT#57 Sep 2012
	CT1 resp. Possible updates of the handling of the PDN connections of the UE.

	24.008
	
	SIPTO supported for HNB Subsystem
	CT#57 Sep 2012
	CT1 resp. Possible updates of the handling of the PDN connections of the UE.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530016
	CN aspects of LIPA Mobility (Stage 3)
	C1,C4
	14/09/2012
	0%
	CP-110727
	Stage 3

	530116
	CT1 part
	C1
	14/09/2012
	0%
	CP-110727
	24.008, 24.301

	530216
	CT4 part
	C4
	14/09/2012
	0%
	CP-110727
	29.060, 29.274, 29.281, 29.303, 29.002, 29.272, 29.275, 29.282, 29.305

3
Justification

During Rel-10, the architecture has been updated to support local IP access (LIPA) in the H(e)NB subsystem. However, not all requirements from stage 1 were implemented due to lack of time. Notably, the solution suffers from the following limitations:

-
LIPA only supports a local gateway (L-GW) collocated with the Home (e)NodeB (i.e. no stand-alone L-GW support), which prevents mobility within the local network.

Stage 2 has enhanced the architecture developed as part of Rel-10 LIPA_SIPTO Work Item and approved Rel-11 LIMONET Work Item to support the remaining unimplemented requirements.

The stage 3 specifications are needed to implement the stage 2 requirements in the TS 23.060 and TS 23.401.

This building block will cover the stage3 LIMONET-LIPA part of the stage2 feature LIMONET (SP-100705).

Objective:

to specify the support of mobility for LIPA between the H(e)NBs located in the local network using a stand-alone L-GW separate from the H(e)NB to which the UE is attached.
Expected impacts are on the NAS protocol, GTP-C protocols. The stage 3 specification work will start once stable normative stage 2 is available. The list of affected protocols will be updated as normative stage 2 is available.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	29.274
	
	GTPv2-C enhancement for LIPA mobility support
	CT#57 Sep 2012
	CT4 resp.

	29.060
	
	GTPv1-C enhancement for LIPA mobility support
	CT#57 Sep 2012
	CT4 resp.

	29.303
	
	DNS Procedure enhancement for LIPA mobility support
	CT#57 Sep 2012
	CT4 resp. (possibly affected)

	29.281
	
	GTPv1-U enhancement for LIPA mobility support
	CT#57 Sep 2012
	CT4 resp. (possibly affected)

	29.272
	
	Subscription data extension
	CT#57 Sep 2012
	CT4 resp.(possibly affected)

	29.002
	
	Subscription data extension for MAP
	CT#57 Sep 2012
	CT4 resp.(possibly affected)

	29.305
	
	Subscription data extension for interworking function
	CT#57 Sep 2012
	CT4 resp.(possibly affected)

	29.275
	
	PMIP enhancement for LIPA mobility support
	CT#57 Sep 2012
	CT4 resp.(possibly affected)

	29.282
	
	Mobile Ipv6 enhancement for LIPA mobility support
	CT#57 Sep 2012
	CT4 resp.(possibly affected)

	24.008
	
	Mobility supported for LIPA
	CT#57 Sep 2012
	CT1 resp.. Define the SGSN and MS behaviour when the MS in IDLE mode with LIPA PDN connection moves away from the Home NodeB (possible affected)

	24.301
	
	Mobility supported for LIPA
	CT#57 Sep 2012
	CT1 resp.. Define the MME and UE behaviour when the UE in IDLE mode with LIPA PDN connection moves away from the Home eNodeB (possible affected)

5.6
Service Awareness and Privacy Policies (SAPP) UID_500032
Resources:
S2,S1,C3
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	500032
	Service Awareness and Privacy Policies
	S2,S1,C3
	09/12/2011
	89%
	SP-100882
	SP#53 Stage 2 completed. Triggered by the SA1,SA2 Rel-10 TR 23.813 Study on Policy solutions and enhancements (FS_PP) UID_440047
	-

	500132
	Stage 1
	S1
	15/12/2010
	100%
	SP-100882
	For deep packet inspection (i.e. Traffic Detection Functionality) SA1 indicated that no new requirements are needed (see Objective of FS_PP SA1,SA2 Rel-10 Study on Policy solutions and enhancements UID_440047 TR 23.813)
	-

	500232
	Stage 2
	S2
	21/09/2011
	100%
	SP-100882
	SP#53 completed
	23.203

	510003
	CT3 part
	C3
	09/12/2011
	75%
	CP-110136
	Stage 3
	-

Supporting Companies:
Allot Communications, GENBAND, Telcordia, AT&T, Camiant, Vodafone, Bridgewater systems, Sandvine, Telecom Italia, Nokia Siemens Networks, Ericsson, Alcatel-Lucent, Huawei, Deutsche Telecom, Samsung, Rogers Wireless, China Mobile, ZTE

If no identified source of stage 1 information, justify:

For deep packet inspection (i.e. traffic detection functionality) SA1 has indicated in the past that no new requirements are needed and this is documented in the FS_PP study item objective’s text.

Justification

Policy enhancements to the 3GPP architecture were studied in detail in TR23.813 resulting in the conclusion that further standardisation is required in the area of Service Awareness and Privacy Policy. To facilitate this, a new entity known as a Traffic Detection Function is proposed for definition in Release 11 along with corresponding policy control signalling.

It is identified that the normative specifications, which handle PCC, should be updated in order to cover the agreed architecture modifications.

Objective:
to update the normative specifications with regard to Traffic Detection Function definition, its functionality and interfaces. The solution will be provided as outlined in TR 23.813, key issue 4 and will include the following aspects:
1. Session establishment mechanisms between PCRF and TDF

2. The interfaces between PCRF and TDF

3. The mechanisms in case of start of service traffic detection/end of service traffic detection, including the corresponding notification from TDF to PCRF and possible enforcement actions

4. Session termination mechanisms between PCRF and TDF

In addition potential mechanisms to enable steering of user traffic either to a particular TDF or to bypass this TDF will be studied. A key aspect of the evaluation will be the ability to ensure a subscriber’s downlink traffic can be steered to the same TDF which is handling the uplink traffic.

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510003
	CT3 part
	C3
	09/12/2011
	75%
	CP-110136
	Stage 3 to support Application Detection and Control Functionality. Update Gx / introduce Sd reference points and procedures. Update S9 reference point in roaming scenarios
	Stage 3: 29.212, 29.213, 29.214, 29.215

Justification

Service traffic detection mechanisms help to achieve service awareness. Traffic detection functionality and corresponding notification can be implemented by a standalone entity as well as be collocated with PCEF. The feature comprises the request to detect the specified application traffic, reporting to the PCRF and application of specified enforcement actions. Both solicited and unsolicited application reporting models to the PCRF are possible.. For the solicited application reporting model, the use of service traffic detection mechanisms should be in accordance with user profile configuration.

In SA#50 meeting, new WID on Service Awareness and Privacy Policies and a set of CRs introducing TDF (Traffic Detection Function) to PCC architecture were approved. The corresponding normative work should be done in CT3 accordingly.

Objective:
to specify the stage 3 aspects of Service Awareness and Privacy Policies according to 3GPP TS 23.203; impacts on Gx, S9 procedures and reference points and definition of Sd procedures and reference point. The following stage 3 aspects have to be specified within this WI:

· Update Gx reference point and procedures to cover application detection and control functionality

· Introduce Sd reference point and its procedures for application detection and control functionality
· Update S9 Reference Point to support application detection and control functionality in roaming scenarios
NOTE:
For the Sd definition, the solicited application reporting model will be introduced to TS 29.212 and the unsolicited application reporting model will be introduced to TS 29.214 and referenced from TS 29.212.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	29.212
	
	Adding the procedures and functionalities to support Application Detection and Control;

Specification of the Sd protocol with the functionality required for Application Detection and Control;
Enhancing Gx protocol with the functionality, required for Application Detection and Control
	CT#54 (Dec 2011)
	CT3 respons.

	29.213
	
	Modifying the message flows to support Application Detection and Control.
	CT#54 (Dec 2011)
	CT3 respons.

	29.214
	
	Reference model update to include TDF and Sd;

Supporting the unsolicited model
	CT#54 (Dec 2011)
	CT3 respons.

	29.215
	
	Enhancing S9 protocol with the functionality, required for Application Detection and Control
	CT#54 (Dec 2011)
	CT3 respons.

5.7
VPLMN Autonomous CSG Roaming (VCSG) UID_500033 (low prioiry)
Resources:
S2,C4
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	500033
	VPLMN Autonomous CSG Roaming
	S2,C4
	16/03/2012
	64%
	SP-100706
	SP#53 SA2 work close to completion / not identified for further Rel-11 work. SA2 to determine if conclude or move to Rel-12. Linked to Rel-10 UID_450053 Enhanced Home NodeB / eNodeB (EHNB). Implements Rel-9 requirements for CSG support in SA1 TS 22.220
	Stage 2

	500133
	Stage 2
	S2
	07/12/2011
	80%
	SP-100706
	-
	23.002, 23.060, 23.401

	530017
	CT aspects
	C4
	16/03/2012
	0%
	CP-110588
	-
	-

Supporting Companies:
Qualcomm, Deutsche Telekom, Samsung , ZTE, LG Electronics, Juniper Networks, Nokia

	Related Study Item or Feature (if any)

	Unique ID
	Title
	Nature of relationship

	450053
	Enhanced Home NodeB / eNodeB (EHNB)
	Implements Rel-9 requirements for CSG support

Justification

The following limitation exists for CSG provisioning if the subscriber is roaming on a CSG in a VPLMN, i.e., for HPLMN CSG Roaming as defined in TS 22.220:

-
The visited network needs to access the HSS/HLR in the home network of the subscriber in order to update the CSG information for the subscriber. In some cases the visited network may not have access to this function in the home network, for example, if the home network does not support CSGs when the home network is Rel-7.

To solve this problem SA1 introduced a new feature called VPLMN autonomous CSG roaming in TS 22.220.

This Work Item proposes to develop the supporting functions for VPLMN autonomous CSG roaming to satisfy the SA1 requirements.

Objective:
to specify the requirements from TS 22.220 for VPLMN autonomous CSG roaming.

This includes the following functionalities:

-
Support for the HPLMN to instruct the VPLMN to disable VPLMN Autonomous CSG Roaming;

-
Support for the VPLMN to store and manage CSG subscription information for roaming UEs.

Service Aspects:

No service should be impacted as a result of this work.

Charging Aspects:
Current charging is applied to this work

Security Aspects:
to be considered for the functionality listed in the Objective

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530017
	CT aspects
	C4
	16/03/2012
	0%
	CP-110588
	23.003, 23.007, 23.008, 23.012, 29.002, 29.230, 29.272

Justification

A new feature called VPLMN Autonomous CSG roaming specified in 3GPP TS 23.002, 23.060 and 23.401 is optionally supported by a VPLMN. If allowed by the HPLMN, the CSG Subscriber Server (CSS) in the VPLMN stores and manages the related CSG subscription information for the roaming UEs without interaction with the HLR/HSS. The requirement has been specified in Stage 2 which has the following functionalities:

-
Support for the HPLMN to allow the VPLMN to enable VPLMN Autonomous CSG Roaming;

-
Support for the VPLMN to store and manage CSG subscription information for roaming UEs.

The corresponding impacts to the stage 3 Technical Specifications need to be specified.

Objective:
to specify the stage 3 impacts to support VPLMN Autonomous CSG roaming (VCSG) as follows:

-
Update of MME and SGSN related interfaces based on Diameter protocol:

-
Define the Diameter protocol for theS7a reference point (MME-CSS), and specify the interactions between MME-CSS, including the detailed behaviour of MME and CSS;

-
Define the Diameter protocol for the S7d reference point (SGSN-CSS), and specify the interactions between SGSN-CSS, including the detailed behaviour of SGSN and CSS.

-
Update of MAP protocol to specify the interactions between the SGSN/VLR-CSS, including the VLR-CSS signalling flows and the detailed behaviour of SGSN/VLR and CSS.

-
Define the new DIAMETER codes and identifiers for S7a/S7d interfaces.

-
Define the additional data storage for VCSG in the MME/SGSN/VLR and CSS.

-
Define the MME/SGSN/VLR behaviour to validate the membership of the UE.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	29.272
	
	MME/SGSN-CSS DIAMETER protocol
	CT#55 (Mar. 2012)
	CT4 resp.

	29.002
	
	SGSN/VLR-CSS MAP protocol
	CT#55 (Mar. 2012)
	CT4 resp.

	23.012
	
	Location Management procedures between VLR-CSS
	CT#55 (Mar. 2012)
	CT4 resp.

	23.003
	
	New definition of identifiers for VCSG
	CT#55 (Mar. 2012)
	CT4 resp.

	23.008
	
	Additional data storage for VCSG
	CT#55 (Mar. 2012)
	CT4 resp.

	29.230
	
	New DIAMETER codes and identifiers for S7a/S7d interfaces
	CT#55 (Mar. 2012)
	CT4 resp.

	23.007
	
	Possible impacts for CSS restoration
	CT#55 (Mar. 2012)
	CT4 resp.

5.8
Data Identification in ANDSF (DIDA) UID_510048
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510048
	Data Identification in Access Network Discovery and Selection Function (ANDSF)
	21/03/2012
	23%
	SP-110084
	Linked to Rel-10 IFOM (IP Flow Mobility and seamless WLAN offload) UID_450041. Defines IP flow mobility, seamless and non seamless WLAN offload and respective ANDSF extensions
	Stage 2

	510148
	TR on Stage 2
	07/12/2011
	55%
	SP-110084
	SP#53 completion 09/11=>12/11
	New TR 23.855

	510248
	Stage 2
	21/03/2012
	0%
	SP-110084
	SP#53 completion 12/11=>03/12
	23.402

Supporting Companies:
Qualcomm, Telecom Italia, Orange, Verizon Wireless, Nokia, Samsung, Motorola Mobility, Bridgewater, Research In Motion, LG Electronics
	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	450043
	IP Flow Mobility and seamless WLAN offload
	Defines IP flow mobility, seamless and non seamless WLAN offload and respective ANDSF extensions

Justification

In Rel-10 simultaneous network connections to multiple radio access technologies have been enabled by MAPCON, IFOM and non seamless WLAN offload. To take this into account, the ANDSF framework has been enhanced with the introduction of Inter System Routing Policies (ISRP), allowing the operator to provide policies based on the traffic exchanged by the UE.

Based on the current Rel-10 specification the operator can indicate different preferred or forbidden radio access technologies as a function of the type of traffic the UE sends. Specifically an ISRP can be based on:

· The PDN identifier (i.e. APN) the UE uses for a given connection;

· The destination IP address the UE sends traffic to;

· The destination port number the UE connects to;

· A combination of the three elements above.

The current specification has already limitations on how the traffic is identified due to the clear of aggregation of the Internet traffic into few transport ports which has emerged in recent years. This trend has impacts on the applicability of ANDSF policies and the ability for the operator to specify how traffic should be routed. For example the operator with the current framework is not able to discriminate between video streaming (e.g. www.youtube.com) and web browsing (e.g. www.google.com).

There is therefore a need to define improvements of the ANDSF framework in order for the operator to have a better control on how network resources are used.

Objective:
to specify ANDSF extensions to provide to operators a better control of the network resources used for each application or IP flow. Specifically this WID will specify:

· Additional ways to identify classes of traffic a ISRP applies to.

· Extensions to the ANDSF MO to convey these additional ways over S14.

Any extension to the ANDSF framework which is not related to identification of traffic is outside the scope of this WID.

No service should be impacted as a result of this work.
Current charging mechanisms are applied to this work.
Current security architecture applies to this work as well.
5.9
Operator Policies for IP Interface Selection (OPIIS) UID_510049 (low prioiry)
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510049
	Operator Policies for IP Interface Selection
	21/03/2012
	19%
	SP-110222
	SP#53 on HOLD till 03/12
	Stage 2

	510149
	TR on Stage 2
	07/12/2011
	45%
	SP-110222
	-
	New TR 23.853

	510249
	Stage 2
	21/03/2012
	0%
	SP-110222
	-
	23.060, 23.401, 23.402

Supporting Companies:
LG Electronics, Qualcomm, Verizon Wireless, Deutsche Telekom, Orange, AT&T, Juniper Networks, KDDI, Telecom Italia, Ericsson, ST-Ericsson, Nokia, Nokia Siemens Networks
	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	510048
	Data Identification in Access Network Discovery and Selection Function (DIDA)
	ANDSF enhancements

	500028
	LIPA Mobility and SIPTO at the Local Network (LIMONET)
	Policies for selected IP traffic offload per IP flow under any APN or per IP flow under a specific APN

	450041
	IP Flow Mobility and seamless WLAN offload (IFOM)
	Non-seamless WLAN offload aspects.

Justification

In Rel-10, the EPS architecture was enhanced with system support for non-seamless WLAN offload. This feature allows the operator to dynamically or statically configure the UE with inter-system routing policies that assist a dual-radio UE in selecting IP interface with per-flow granularity. Specifically, the inter-system routing policies allow the UE to identify traffic flows that can be offloaded non-seamlessly via the local address assigned on the WLAN interface.

In Rel-11, the SA1 WG defined a new requirement for Selected IP Traffic Offload (SIPTO) via the Home (e)NodeB subsystem to define SIPTO policies per APN, per IP flow class under any APN, or per IP flow class under a specific APN. This requirement is very similar to the requirement for non-seamless WLAN offload in that in both cases the UE needs to perform routing decisions for uplink packets (i.e. select the IP interface on which to forward the packet) and supply the source IP address accordingly.

Selection across multiple IP interfaces is actually a generic problem of “multi-homed” terminals and applies to both physical interfaces (e.g. cellular vs WLAN) and logical interfaces (e.g. selection among multiple PDN connections).

Any 3GPP compliant UE supporting multiple PDN connections has been confronted with the problem of selecting the proper interface for routing of IP flows since Rel-99 and has been dealing with it in implementation-specific manner.

With EPS the usage of simultaneous PDN connections will become common and the UE will have several options for routing of certain traffic flows. For instance, Internet-bound traffic flows could be routed via multiple available interfaces.

While Rel-10 inter-system routing policies allow operators to influence UEs to select between 3GPP access or non-seamless WLAN offload, there are currently no standards provisions allowing operators to influence UEs to select a specific interface among the available interfaces for routing of IP flows.

This work item proposes to enhance operator policies for IP interface selection to route specific IP flows. If necessary, the operator policies for IP interface selection will include instantiation of a new IP interface in the UE (e.g. PDN connection establishment).

Objective:
to specify:

· operator policies for selecting an IP interface, for routing of IP flows among a choice of available interfaces in both 3GPP and non-3GPP accesses;

· system architecture for distribution of these policies to the UE (it is expected that the work on architecture aspects will be based on the ANDSF framework).

To determine whether the operator policies for APN selection should be defined as extension of the existing inter-system routing policies for seamless and non-seamless WLAN offload defined in Rel-10, or as a new set of policies. In either case it will be determined how the new policies interact with the existing ANDSF policies.

The outcome of this work shall not obsolete the current methods used in UEs that e.g. bind applications to specific PDN connections (i.e. APNs), and shall not prevent current methods from overriding the operator policies defined in this work item. The solution defined in this work item shall also address scenarios where multiple PDN connections carry traffic with overlapping private IPv4 addresses.

No service should be impacted as a result of this work.

Charging is to be considered for the functionalities listed in the Objective section of the WID.

Security aspects are also to be considered for the functionalities listed in the Objective section of the WID.

5.10
Location-Based Selection of gateways for WLAN (LOBSTER) UID_510050 (low prioiry)
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510050
	LOcation-Based Selection of gaTEways foR WLAN
	07/12/2011
	50%
	SP-110083
	SP#53 work deprioritized (on HOLD till 03/12)
	Stage 2

	510150
	Stage 2 for LOcation-Based Selection of gaTEways foR WLAN
	07/12/2011
	50%
	SP-110083
	-
	23.402

Supporting Companies:
ZTE, China Mobile, China Telecom, Alcatel-Lucent, Orange, Qualcomm, Telecom Italia
	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	350027
	SAE for support for non-3GPP accesses (SAES-SA-FP_n3GPP)
	Rel-8 BB-level WI under which non-3GPP accesses (including WLAN) support in EPS was defined.

Justification

The WLAN Access to EPC with IP address continuity has been defined in Release 8 and then extended in Release 10 with IFOM and MAPCON. However, the current ePDG selection in TS 23.402 has not considered the UE location as well as the proximity to the PDN GW, so the routing from the UE to the ePDG may not be optimized. Similarly, the PDN GW selection in S2b and S2c cases has not considered the UE location.

There is therefore a need to improve the ePDG and PDN-GW selections based on the location of the UE for the WLAN Access to EPC in S2b and S2c cases.

Objective:
to specify enhancements to the ePDG and PDN GW selection functions for S2b and S2c based on UE location.

No service should be impacted as a result of this work.

Charging aspects to be considered by SA5

Security analysis to be undertaken by SA3
5.11
SMS submit and delivery without MSISDN in IMS (SMSMI) UID_520029
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520029
	Short Message Service (SMS) submit and delivery without MSISDN in IMS
	19/03/2012
	13%
	SP-110470
	SP#53 updated WID SP-110352=>SP-110470
	Stage 2

	520129
	TR on Stage 2
	19/03/2012
	25%
	SP-110470
	-
	new TR 23.863

	520229
	Stage 2
	19/03/2012
	0%
	SP-110470
	-
	23.204

Supporting Companies:
Nokia Siemens Networks, Verizon Wireless, Samsung, Ericsson, ST-Ericsson, Alcatel-Lucent, Cisco, KDDI, Acision, LG Electronics, China Telecom, Fujitsu, Huawei

Linked to Rel-7 SMSIP (Support of SMS over generic 3GPP IP access) UID_32081 &
Rel-11 SIMTC (System Improvements to Machine-Type Communications) UID_480030
	Related Study Item or Feature

	UID
	Title
	Nature of relationship

	32081
	Support of SMS over generic 3GPP IP access
	Enhanced the existing SMS over IP access feature to support MSISDN-less SMS submit/delivery within IMS

	480030
	System Improvements to Machine-Type Communications
	MTC client with PS only subscription without MSISDN shall be able to utilize this feature (i.e. to allow SMS without MSISDN within IMS)

Justification

Since Release 7, SMS delivery over IMS has been possible with TS 23.204 “Support of Short Message Service (SMS) over generic 3GPP Internet Protocol (IP) access”. The fundamental principle used when developing that work is to reuse the legacy CS SMS infrastructure in order to preserve the possibility to deliver SMS to both CS domain and IMS as the user may be roaming between both domains. In addition maintain the existing SMS infrastructure that an operator has in place e.g. SC, GMSC-SMS IWMSC. This is achieved by mandating MSISDN as part of the SMS delivery addressing, even for SMS delivery toward IMS.

In Release 11, MTC allows the client to have PS only subscription without MSISDN. Such clients may also be IMS clients. Allowing Messages delivery to these clients in IMS without MSISDN is an important requirement for these devices.

Therefore, there is a need to improve the SMS submit/delivery mechanism within IMS to allow MSISDN-less delivery toward the IMS registered clients.

Objective:
to specify architecture enhancement toward SMS submit/delivery mechanism in IMS to allow IMS registered clients to:

· Receive and send SMS without requiring an MSISDN associated as part of their IMS subscription record in HSS and

· any possible enhancements towards the related storing and forwarding mechanism if the client is out of reach.

There are three potential aspects for these IMS clients without MSISDN that need to be investigated:

1) Server – IMS client communication via SMS (e.g., for M2M).

2) IMS client to IMS client communication via SMS for Person to person communications.
Both clients do not have MSISDN.

3) SMS Interworking between IMS client without MSISDN and traditional client (e.g., CS) with MSISDN.

Normative specification work (if needed or feasible) for each of these areas can be started independently.

All these aspects shall not impact the SMS service defined in TS 23.040 and shall coexist with SMS services that make use of MSISDN.

Charging Aspects:
existing charging procedures for SMS associated with MSISDN are not affected. Charging for SMS not associated with an MSISDN will need to be based on an identity other than MSISDN.

5.12
Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA (rSRVCC) UID_530001
Resources:
S2,C1,C3,C4,G2,R2,R3

	UID
	Name
	Acronym
	Resource
	Hyperlink

	530001
	Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA
	rSRVCC
	-
	SP-110475

	530101
	Stage 2
	rSRVCC
	S2
	SP-110475

	530201
	CT aspects (Stage 3)
	rSRVCC-CT
	C1,C3,C4
	CP-110726

	530601
	GERAN aspects
	rSRVCC-GERAN
	G2
	GP-111290

	530701
	UTRAN aspects
	rSRVCC-RAN_UTRA
	R3,R2
	RP-111334

Supporting Companies:
Orange, ATT, Telenor, ZTE, Ericsson, ST-Ericsson, China Mobile, TeliaSonera, Deutsche Telekom, Huawei, Alcatel-Lucent, NTT DOCOMO, LG Electronics, NEC

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530001
	Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA
	-
	07/09/2012
	0%
	SP-110475
	Stage 1 in Rel-8 TS 22.278 clause 7.1.4.2. Triggered by Rel-11 TR 23.885 Study on Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA (FS_rSRVCC) UID_460030
	UTRA

	530101
	Stage 2
	S2
	21/03/2012
	0%
	SP-110475
	-
	23.216, 23.237

Justification

Release 8 had defined the requirements for supporting SRVCC between UTRAN/GERAN and E-UTRAN/HSPA in both directions. However the service continuity from UTRAN/GERAN CS access to E-UTRAN/HSPA was not specified in Releases 8, 9 and 10, while there are some clear use cases for this.

In TR 23.885 “Study on SR-VCC for UTRAN/GERAN to E-UTRAN/HSPA service continuity”, solutions were studied for providing Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA, and one of them was recommended for standardization in Release 11.

4
Objective

The objective of this work item is to complete the normative work for the stage-2 system aspects in order to support Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA, based on the solution recommended in TR 23.885.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.216
	
	
	SA#55 (03/2012)
	

	23.237
	
	
	SA#55 (03/2012)
	

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530201
	CT aspects (Stage 3)
	C1,C3,C4
	07/09/2012
	0%
	CP-110726
	Stage 3

	530301
	CT1 part
	C1
	07/09/2012
	0%
	CP-110726
	23.009, 24.008, 24.229, 24.237, 24.292, 24.301

	530401
	CT3 part
	C3
	07/09/2012
	0%
	CP-110726
	29.165, 29.292

	530501
	CT4 part
	C4
	07/09/2012
	0%
	CP-110726
	23.003, 23.008, 29.002, 29.230, 29.272, 29.280, 29.303, 29.305, 29.328

Justification

TS 22.278 has contained stage-1 requirements for single radio voice call continuity between UTRAN/GERAN and E-UTRAN/HSPA in both directions since Rel-8.

The single radio voice call continuity from E-UTRAN/HSPA to UTRAN/GERAN CS access was specified in Rel-8 in the stage-3 specifications. However, the single radio voice call continuity from UTRAN/GERAN CS access to E-UTRAN/HSPA is not specified yet in the stage-3 specifications.

SA2 WID rSRVCC has been agreed with objective to provide the stage-2 work covering single radio voice call continuity from UTRAN/GERAN to E-UTRAN/HSPA.

Objective:
to specify the single radio voice call continuity from UTRAN/GERAN CS access to E-UTRAN/HSPA in the stage-3 specifications based on the related stage-2 and stage-1 requirements.

Single radio call continuity from UTRAN/GERAN CS access to E-UTRAN/HSPA of media other than voice is out of scope of this work item.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.003
	
	Addressing and Identification aspects of this WID
	CT#57 Sep 2012
	CT4 resp.

	23.008
	
	Information stored in HSS related to this WID
	CT#57 Sep 2012
	CT4 resp.

	23.009
	
	Handover Procedure updates related to this WID
	CT#57 Sep 2012
	CT1/CT4 resp.

	24.008
	
	"rSRVCC capability indication" in the NAS signalling
	CT#57 Sep 2012
	CT1 resp.

	24.229
	
	Annex A updates, if required
	CT#57 Sep 2012
	CT1 resp.

	24.292
	
	Registration through the ATCF
	CT#57 Sep 2012
	CT1 resp.

	24.237
	
	SIP based procedure for single radio voice call continuity from UTRAN/GERAN to E-UTRAN/HSPA
	CT#57 Sep 2012
	CT1 resp.

	24.301
	
	"rSRVCC capability indication" in the NAS signalling
	CT#57 Sep 2012
	CT1 resp.

	29.002
	
	Updates of MAP specification related to this WID
	CT#57 Sep 2012
	CT4 resp.

	29.165
	
	Impacts on the Inter-IMS Network to Network Interface due to the Access Transfer Notification.
	CT#57 Sep 2012
	CT3 resp.

	29.230
	
	Updates of 3GPP specific codes and identifiers for Diameter applications related to this WID
	CT#57 Sep 2012
	CT4 resp.

	29.272
	
	Updates of MME and SGSN related interfaces based on Diameter protocol related to this WID
	CT#57 Sep 2012
	CT4 resp.

	29.280
	
	Requesting of the Relocation Preparation procedure for the voice component from BSC/RSC via Sv reference point
	CT#57 Sep 2012
	CT4 resp.

	29.292
	
	CS-IMS signalling interworking aspects of this WID
	CT#57 Sep 2012
	CT3 resp.

	29.303
	
	Updates of the domain name system procedures related to this WID
	CT#57 Sep 2012
	CT4 resp.

	29.305
	
	Updates of interworking function between MAP based and Diameter based interfaces related to this WID
	CT#57 Sep 2012
	CT4 resp.

	29.328
	
	rSRVCC allowed indication as part of the subscriber data
	CT#57 Sep 2012
	CT4 resp.

	UID
	Name
	Acronym
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530601
	GERAN aspects
	rSRVCC-GERAN
	G2
	31/08/2012
	0%
	GP-111290
	Stage 3
	44.018, 48.008

Supporting Companies:
ZTE, Orange, Ericsson, ST-Ericsson, China Mobile, Alcatel-Lucent, Huawei

Justification

Rel-8 had defined the requirements for supporting SRVCC between UTRAN/GERAN and E-UTRAN/HSPA in both directions. However the service continuity from UTRAN/GERAN CS access to E-UTRAN/HSPA is not specified yet.

SA2 WID rSRVCC has been agreed with objective to provide the stage-2 work covering single radio voice call continuity from UTRAN/GERAN to E-UTRAN/HSPA.

In TR 23.885 “Study on SRVCC for UTRAN/GERAN to E-UTRAN/HSPA service continuity”, alternatives were studied for providing Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA, and a full solution was recommended for standardization.

Objective:
to specify the single radio voice call continuity from GERAN to E-UTRAN/HSPA in the stage-3 GERAN specifications based on related stage-2 and stage-1 (which is an outcome of the solution recommended in TR 23.885).
To achieve this, impacts on GERAN specifications are listed below:

· Enable the BSS to support seamless service continuity when MS handovers from GERAN CS access to E-UTRAN/HSPA for voice call initiated in LTE and handed over to 2G/3G CS access as well as for the voice call directly initiated in 2G/3G CS access.
· Enable the MS to support seamless service continuity when MS handovers from GERAN CS access to E-UTRAN/HSPA for voice call initiated in LTE and handed over to 2G/3G CS access as well as for the voice call directly initiated in 2G/3G CS access.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	44.018
	
	Radio Resource Control (RRC) protocol
	GERAN#55
	Aug 2012

	48.008
	
	Mobile Switching Centre-Base Station System(MSC-BSS) interface; Layer 3 specification
	GERAN#55
	Aug 2012

	UID
	Name
	Acronym
	Resource
	Finish
	Compl
	Hyperlink
	TS_and_TR

	530701
	UTRAN aspects
	rSRVCC-RAN_UTRA
	R3,R2
	07/09/2012
	0%
	RP-111334
	UTRA

	530801
	Core part:
	rSRVCC-RAN_UTRA-Core
	R3,R2
	07/09/2012
	0%
	RP-111334
	25.331, 25.401, 25.413

Supporting Companies:
Huawei, Hisilicon, Orange, Telenor, ZTE, NEC, Ericsson, TeliaSonera

Justification

Release 8 had defined the requirements for supporting SRVCC between UTRAN/GERAN and E-UTRAN/HSPA in both directions. However the service continuity from UTRAN/GERAN CS access to E-UTRAN/HSPA was not specified in Releases 8, 9 and 10, while there are some clear use cases for this.

In TR 23.885 “Study on SR-VCC for UTRAN/GERAN to E-UTRAN/HSPA service continuity”, solutions were studied for providing Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA, and one of them was recommended for standardization in Release 11.

SA2 WID rSRVCC has been agreed with objective to provide the stage-2 work covering single radio voice call continuity from UTRAN/GERAN to E-UTRAN/HSPA.

Objective:
to complete the normative work for the UTRA stage-3 aspects in order to support Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA, based on the solution recommended in TR 23.885.
The following UTRAN impacts are foreseen:
· Enable the RNC to perform rSRVCC HO
· Provide to the RNC relative UE capability information.
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.401
	
	UTRAN overall description
	RAN#56 Jun 2012
	

	25.413
	
	UTRAN Iu interface Radio Access Network Application Part (RANAP) signalling
	RAN#57 Sep 2012
	

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN#57 Sep 2012
	

5.13
S2a Mobility based On GTP and WLAN access to EPC (SaMOG) UID_530046
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530046
	S2a Mobility based On GTP and WLAN access to EPC
	21/03/2012
	0%
	SP-110642
	Triggered by Rel-11 TR 23.852 FS_SaMOG (study phase for GTP-S2a and Trusted WLAN Access to EPC) UID_510061, Rel-8 UID_350027 SAE for support for non-3GPP accesses (defines PMIP-S2a)
	Stage 2

	530146
	Stage 2 for S2a Mobility based On GTP and WLAN access to EPC
	21/03/2012
	0%
	SP-110642
	-
	23.002, 23.203, 23.402

Supporting Companies:
AT&T, BT, China Mobile, China Telecom, Deutsche Telekom, KDDI, Telecom Italia, Telefonica, Alcatel-Lucent, Ericsson, HTC, Huawei, Juniper Networks, MediaTek, Nokia, Nokia Siemens Networks, ST-Ericsson, ZTE

	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	510043
	Study on S2a Mobility based On GTP and WLAN access to EPC
	Study phase

	350027
	SAE for support for non-3GPP accesses (SAES-SA-FP_n3GPP)
	Define PMIP-S2a

Justification

With the increasing deployment of multi-media mobile terminals and 3rd party mobile applications to inflate the network capacity demand, operators are more eager to offload data traffic to widely deployed WLAN access over the fixed broadband network to lower the wireless infrastructure cost. More specifically, mobile operators also would like to provide PS service to the UE which access to EPC via WLAN.

No usage of WLAN access to EPC over S2a is currently documented in 3GPP specifications whereas deciding whether a non 3GPP access network is to be considered as trusted should not be mandated by the technology of this non 3GPP access. There are requirements from some operators to use GTP or PMIP S2a for WLAN to access EPC. The reasons to use S2a for WLAN to access EPC may vary from operator to operator and depend on the operator’s network deployment policy. One example is that many terminals do not support 3GPP extensions IKEv2/IPsec. Another example is that in some cases the WLAN can be considered secure and it is acceptable for the operator to consider it as trusted by use of S2a to access EPC.

Whether GTP or PMIP is used in the network for S2a is transparent to the UE. Upon specifying GTP based S2a for trusted access to EPC, WLAN access to EPC will apply for both GTP and PMIPv6 based interfaces.

4
Objective

This work item is aimed at enabling GTPv2 and PMIPv6 based S2a access to EPC through WLAN access. The current work aims at specifying the no-UE-impact solution based on the SaMOG study item. The limitations that will be determined in the TR for the no-UE-impact case will be applied.

While the internal implementation of WLAN AN is out of this work item’s scope, the necessary prerequisites regarding the WLAN AN functionality for trusted WLAN access to EPC are listed as part of this WI. A main output of this activity is to define the support of GTPv2 over S2a and to build a list of 3GPP requirements for a trusted WLAN AN. Specifically, Trusted WLAN as a BBF access is documented as part of TS 23.139 (BBAI phase 3).

The QoS control associated with the Trusted WLAN AN connected via S2a is included in TS 23.402 while the QoS control for WLAN AN in Fixed Broadband Access (BBF) for interworking and convergence scenarios with 3GPP/EPS Access is handled by BBAI and is included in TS 23.139.

Charging Aspects:

to be considered by SA5.

Security Aspects:

to be considered by SA3.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.402
	
	Enable GTP & PMIPv6 based S2a access to EPC through WLAN access
	SA 55
	When the No-UE-Impact solution in the TR23.852 is stable, the normative work can start.

	23.002
	
	Add support of GTP in S2a and reference to TS 29.274
	SA 55
	When the No-UE-Impact solution in the TR23.852 is stable, the normative work can start.

	23.203
	
	Revision of PCC procedure for QoS support of Trusted WLAN
	SA 55
	When the No-UE-Impact solution in the TR23.852 is stable, the normative work can start.

6
SA3 Features

6.1
Rel-11 Security small Enhancements (Sec11) UID_520030)
	UID
	Name
	Acronym
	Resource
	Hyperlink

	440055
	EEA3 and EIA3 (new Encryption & Integrity EPS security Algorithms)
	EEA3_EIA3
	S3
	SP-090457

	480039
	Specification of Protection against Unsolicited Communication for IMS
	SPUCI
	S3
	SP-100428

	510053
	H(e)NB security features for UE mobility scenarios (Stage 2)
	HNB_mob_Sec
	S3
	SP-110025

	510054
	Security aspects of Public Warning System
	PWS_Sec
	S3,S1,S2,C1,R2
	SP-110223

	520031
	Security enhancements for usage of GBA from the browser
	Web_GBA
	S3
	SP-110254

	520032
	Lawful Interception in the 3GPP Rel-11
	LI11
	S3
	SP-110424

6.1.1
EEA3 and EIA3 (new Encryption & Integrity EPS security algorithms) UID_440055
Resources:
S3

	UID
	Name
	Hyperlink
	Notes
	TS_and_TR

	440055
	EEA3 and EIA3 (new Encryption & Integrity EPS security Algorithms)
	SP-090457
	SP#53 completed new EPS algorithms acceptable to regions such as China. TSs 35.221, 35.222, 35.223 v100 for Info + Approval. TR 35.924 v100 for Information.
	33.401 (SAE Security Architecture), new [35.221 (EEA3 and EIA3 specifications), 35.222 (ZUC specification), 35.223 (Implementors' test data)], new TR 35.924 (Design and Evaluation Report)

Supporting Companies:
Alcatel-Lucent, Alcatel Shanghai Bell, China Mobile, China Unicom, Datang Mobile, Huawei, Nokia, Nokia Siemens Networks, CATR, ZTE.

Different nations will have different policies for algorithm usage of communication system. The current defined EPS algorithm may not be used in some nations according to strict policies which depend on nation’s security laws, e.g. in China. Meanwhile, operators shall implement their networks depending on national communication policies. To introduce a new algorithm for EPS security will give operators more alternatives to decide in order to obey national requirements.

The current 3GPP specifications for LTE/SAE security support a flexible algorithm negotiation mechanism. In current phase, 3GPP defines that there are two algorithms used in EPS security, i.e. SNOW 3G and AES. The remaining values have been reserved for future use. So it is technically feasible for supporting new algorithm for LTE/SAE ciphering and integrity protection.

Furthermore works has been done by the Chinese academic institutes to adapt LTE security to national requirements about cryptography of LTE/SAE system, i.e. designing a new algorithm of EPS security, which is named ZUC (i.e. Zu Chongzhi, a famous Chinese scientist name in history). Certainly the new algorithm should be fundamentally different from SNOW 3G and AES, so that an attack on one algorithm is very unlikely to translate into an attack on the other.

The objective of this work item is to standardise a new algorithm in EPS. This will include the following tasks:

· To develop new algorithms for confidentiality and integrity protection for E-UTRAN

· To enable operators to quickly start to support the new algorithm
· •
Not to introduce any obstacle for R8 or R9 roaming UE
The following issues should at least be handled in the WI:
· Agree requirement specification with ETSI SAGE for development of new algorithms

· Delivery of algorithm specification, test data and design and evaluation reports

The algorithm is provided for 3GPP usage on royalty-free basis.
The algorithm shall undergo a sequential three-stage evaluation process involving first ETSI SAGE, then selected teams of cryptanalysts from academia and finally the general public.

6.1.2
Specification of Protection against Unsolicited Communication for IMS (SPUCI) UID_480039
Resources:
S3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	480039
	Specification of Protection against Unsolicited Communication for IMS
	SPUCI
	15/12/2011
	60%
	SP-100428
	SP#53 completion 09/11=>12/11. Continuation of Rel-9 UID_410027/410029. Builds on TR 33.937 Study of Mechanisms for PUCI
	new TR 33.8xy, TS 33.abc

Supporting Companies:
Alcatel-Lucent, AT&T, China Mobile, Ericsson, KDDI, NEC, Nokia, Nokia Siemens Networks, NTT DoCoMo, Rogers Wireless, Softbank Mobile, ST-Ericsson.

	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	410029
	Protection against Unsolicited Communications in IMS (PUCI)
	Builds on TR 33.937 "Study of Mechanisms for Protection against Unsolicited Communication for IMS (PUCI)"

Justification

In the e-mail environment the instance of spam – the common name used to refer to bulk Unsolicited Communication (UC) where the benefit is weighted in favour of the sender – has proliferated in recent years. This development hinges upon the fact that setting up of communication (e.g. e-mail) to numerous recipients can be automated easily at no or negligible cost to the sender. Since the same may become true also for IMS based communication (e.g. for IMS VoIP) – especially when IMS peering on a global scale starts to emerge – there is a real threat that UC will occur also in mobile communications networks developed by 3GPP. UC can thus jeopardize the success of IMS and have strong impact on mobile operator’s business especially because IMS is expected to provide core services like voice. Therefore, recommendations and solutions should be developed against UC in IMS that protects end customers and operator services. Subscribers should be protected against the annoyance that UC causes, and operators should be protected against the bandwidth use, the risk of denial-of-service, incorrect charging, and bad reputation that follows with UC.

With the above issues in mind UC prevention solutions are being developed in several standardization bodies. OMA is developing solutions on Categorization Based Content Screening (CBCS), which is limited to offline checking of stored content, as opposed to real-time evaluation during session establishment. TISPAN has already concluded a general feasibility study on preventing UC in the NGN in TR 187 009 and will now specify UC prevention solutions that handles specific issues related to TISPAN access in TS 187 034, but not that related to common IMS. The work done in IETF (RFC 5039) concludes that a combination of several techniques is needed and that four core recommendations that can be made: Strong Identity, White Lists, Solve the Introduction Problem, and Don't Wait Until It's Too Late.

3GPP has the resp. to take care of the common IMS part. As unsolicited communication is expected to target IMS services, recommendations and solutions for protection against UC in common IMS should be developed by 3GPP SA3. Protection against UC in IMS should take advantage of IMS specific strengths and should minimize impact (if possible) and reuse already standardized solutions such as strong identities, NDS, and SS.

A technical report (TR 33.937) on PUCI was developed by 3GPP SA3 where the identification, marking and reacting (IMR) and extension of supplementary services (SS) as well as using contextual information in combination with IMR and SS were studied. TR 33.937 studied general background and high level solution possibilities for PUCI and in the course of the work issues needing further studies were identified, Therefore this WID proposes to start a more focused TR and TS on PUCI concentrating on specific items.

Objective:
to perform a focused study and develop a specification based on items identified in TR 33.937 "Study of Mechanisms for Protection against Unsolicited Communication for IMS (PUCI)". The points to be further studied and potentially specified are:

· Information to be stored in the HSS; this could range from a simple flag up to a complete PUCI profile of the user because it is possible to store selected information in the HSS or in the PUCI AS.

· Invoking of 3rd party PUCI AS or Supplementary Services (SS) depending on configuration.

· Response from SS or 3rd party PUCI AS with possible SCORE and/or other PUCI information depending on configuration.
What type of PUCI information should be exchanged (e.g. scoring information, contextual information), how this information should be structured, or even between which nodes the information should be sent.

· Interworking with non-IMS networks.

· Types of communication that should/can be covered by PUCI, and how the different types of communication affect the PUCI solution.

· How much of PUCI that can be achieved via prevention and how much needs to be done via treatment.

· If and how PUCI information should be sent inside SIP. This will likely mean also coordination with IETF.

· If and how the proposed PUCI solutions interwork with SRVCC, ICS, and service continuity.

· PUCIF to PUCIF communication.

· Use of existing methods of user notification for PUCI communication.

· Mitigation of source identity spoofing, especially from non-IMS networks, on the effectiveness of the PUCI mechanism.

· Illustrative use of standardized PUCI features in typical deployment scenarios.

The PUCI solution will adhere to the following design principles:

· No new capabilities are required on the IMS Core elements. For example the support of iFC, initial Filtering Criteria, in S-CSCF as the basic IMS function is good enough to redirect SIP signals to a PUCI AS.

· There will be new originating and terminating S-CSCF triggers. For example PUCI AS can be triggered by utilizing the existing iFC.

· No impacts to the UEs or its interfaces, including the Gm interface or user interface.

· PUCI processing will be performed in an Application Server.

· If SCORE and other PUCI related information needs to be signalled between carriers, it shall originate and terminate in a PUCI AS. Thereby being transparent to the IMS Core. For example SCORE and other PUCI related information can be carried in the SIP header as an optional information element.

· The TS will not mandate user notification or user interaction, but if there is user notification, only existing methods will be used, as not to impact the UE or usage experience.

· The SCORE and other PUCI related information will be defined at a generic level, with their specific meanings being left to operator policy.

· Mapping of SCORE and other PUCI related information between carriers will be per interconnection agreements.

· The invocation of PUCI, thresholds, and actions taken will be based on the contractual relationship between the user and the carrier, where the thresholds are based on operator policy.

· PUCI processing may be performed on behalf of IMS and non-IMS users, including PSTN users.

· National legislature and/or operator policy may impact the PUCI actions to be taken.

· PUCI may apply to all IMS services to include and not limited to: session based services (voice, video), messaging, and data delivery.

5
Service Aspects

The proposed work item will allow operators to provide new UC prevention services for IMS to their customers (beyond what is available in today’s network). Furthermore, UC prevention services are expected to give customers more confidence in using existing and future IMS based communication services.
6
MMI-Aspects

Since UC prevention services may block certain traffic from the recipient user, special care must be taken to allow the user sufficient control over these services. Also regulatory requirements concerning customer protection need to be satisfied.
Charging Aspects:
a customer may be charged for UC prevention services
6.1.3
H(e)NB security features for UE mobility scenarios UID_510053
Resources:
S3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510053
	H(e)NB security features for UE mobility scenarios (Stage 2)
	HNB_mob_Sec
	15/12/2011
	10%
	SP-110025
	SP#52 moved as BB under generic SA3 Feature Sec11. Add HeNB Security extensions to Extended H(e)NB Features (EHNBF) UID_450053
	33.320 Stage 2

Supporting Companies:
Alcatel-Lucent, Huawei, HiSilicon, NEC, ZTE
	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	450053
	Extended H(e)NB Features (EHNBF)
	adds extensions to features of Home NodeB/eNodeB

Justification

In Rele-8, Rel-9, and Rel-10, 3GPP has specified functionalities for the support of Home Node B (HNB) and Home eNodeB (HeNB). With ongoing work in RAN specification groups on various enhancements to support UE mobility between H(e)NBs, SA3 could not complete such security enhancements in support of work in RAN groups in Rel-10 timeframe.

Objective:
to specify security requirements for the following functionalities:

· Support of UE mobility scenarios utilizing direct x2 interface between HeNB and HeNB

· Support of UE mobility scenario utilizing direct Iurh interface between HNB and HNB

The work item applies to HeNB Subsystems and HNB Subsystems.

Service Aspects:

as defined in SA1 TS 22.220.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	33.320
	
	Security Aspects of Home NodeBs and Home eNodeBs
	SA#54 Dec 2011
	Current requirements may need further refinements

6.1.4
Security aspects of Public Warning System (PWS_Sec) UID_510054
Resources:
S3,S1,S2,C1,R2

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510054
	Security aspects of Public Warning System
	-
	15/12/2011
	61%
	SP-110223
	SA3 review of PWS security requirements in 22.268 (as per LS S1-102385) and current ETWS security solution (C1 23.041, S2 23.401, R2 36.331) concluded need for further joint S1,S2,S3,C1,R2 work adding HeNB Security extensions to EHNBF UID_450053
	-

	510154
	Stage 1
	S1
	21/09/2011
	100%
	SP-110223
	Completed in Rel-9 under PWS. Add HeNB Security extensions to Extended H(e)NB Features (EHNBF) UID_450053
	22.268

	510254
	Deleted - Stage 2
	S2
	21/09/2011
	100%
	SP-110223
	SP#53 work stopped as already done in previous releases
	23.401

	510354
	SA3 part
	S3
	15/12/2011
	40%
	SP-110223
	SP#53 completion 09/11=>12/11
	33.102, 33.401, 43.020, FFS a New TS 33.xxx PWS security architecture)

	510454
	CT1 part
	C1
	09/12/2011
	0%
	SP-110223
	-
	23.041 Technical realization of Cell Broadcast Service (CBS)

	510554
	Deleted - RAN2 part
	R2
	09/12/2011
	100%
	SP-110223
	RP#53 work stopped as no WI in RAN
	36.331 E-UTRA Radio Resource Control (RRC) Protocol specification

Supporting Companies:
Deutsche Telekom, Ericsson, HiSilicon, Huawei, Rogers Wireless, TeliaSonera, Vodafone, ZTE

Justification

TS 22.268 contains security requirements for PWS and the ETWS, CMAS and EU-Alert subsystems. These requirements state that warning messages shall be authenticated. However, the current 3GPP specifications only contain a partial solution to address these requirements. Whilst a digital signature can be appended to ETWS primary notifications, the algorithms to be used and the related key management scheme are not specified. Lack of standardisation on the digital signature algorithm could prevent the implementation of solutions, and at best could lead to fragmentation of solutions as each nation or region could decide to use a different algorithm. Lack of standardisation could also result in inconsistent terminal behaviour which could cause some terminals to alert the user to emergency warning messages that are not protected with a digital signature despite the wishes of the local operator and local regulator.

Objectives:

· To review, and update as required, the security requirements for PWS. This should include review of security requirements relating to handling of roaming users.

· To profile digital signature algorithms and/or develop other security solutions for protecting emergency warning messages.

· To define key management schemes to support the protection of emergency warning messages.

· To ensure that the security solution sufficiently blocks spoof warnings, whilst avoiding that genuine warnings are rejected due to non-malicious errors in the system.

· To review all aspects of the PWS specifications to identify and close any security gaps.

Service Aspects:

Security is a fundamental requirement that needs to be addressed when providing emergency warning services over broadcast channels in mobile networks.

MMI-Aspects:

A positive or negative result when performing security checks on emergency warning messages may have an impact on the terminal MMI.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	33.xxx
	PWS security architecture
	SA3
	
	SA3#52
(Jun 11)
	SA#53
(Sep 11)
	It is for further study whether a new 33 series TS is needed or whether the solution can be integrated into existing TSs.

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	22.268
	
	Update of PWS security requirements
	SA#52 (Jun 11)
	

	33.102
	
	PWS security architecture
	SA#53 (Sep 11)
	

	33.401
	
	PWS security architecture
	SA#53 (Sep 11)
	

	43.020
	
	PWS security architecture
	SA#53 (Sep 11)
	

	23.401
	
	Extension of PWS security architecture
	SA#53 (Sep 11)
	

	23.041
	
	Extension of PWS security architecture
	CT#54 (Dec 11)
	

	36.331
	
	Extension of PWS security architecture
	RAN#54 (Dec 11)
	

6.1.5
Security enhancements for usage of GBA from the browser (Web_GBA) UID_520031
Resources:
S3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520031
	Security enhancements for usage of GBA from the browser
	Web_GBA
	21/03/2012
	10%
	SP-110254
	Stage 2
	33.220, 33.222, new TR 33.823

Supporting Companies:
Nokia, Nokia Siemens Networks, China Mobile, AT&T, ST-Ericsson, Ericsson

Justification

The most used authentication method in the Internet today is HTML FORM based authentication. It is used with web browser where a login page is downloaded over HTTPS and which contains an HTML FORM with at least 'username' and 'password' fields. Sometime, this takes place over plain HTTP, which poses a security risk. The current mechanism how GBA could be used from web browser is to use GBA with HTTP Digest as specified in clause 5.3 of 3GPP TS 33.222. In current implementations, once web browser has started to use HTTP Digest with a particular web server, it continues to use it until the browser instance is terminated. This is common behaviour in web browsers today. This means that there is no way of doing a logout as browser keeps on sending the HTTP Digest headers back to the web server. Another drawback is that using HTTP Digest in parallel to HTML FORM based authentication is not straight forward as the authentication happens in different layers of protocols.

In order to simplify the usage of GBA in web browser we propose to enable access to GBA in HTML layer, namely using javascript. The usage of javascript together with GBA raises also some security concerns with regard to protection of GBA credentials, hence the best common practices for this kind of interworking need to be described.
4
Objective

· Study the potential threats for different usage scenarios of GBA credentials using a web browser for new usage scenarios, not covered by current specifications e.g. using HTML forms, using Javascript, using widgets

· Study, identify and specify any protection mechanism that maybe additionally required for the GBA credentials

· Study, identify and potentially specify usage control for GBA credentials

· Study, identify and potentially specify access control mechanism for GBA module

· Study, identify and potentially specify the usage of web based GBA as an extension on the current Ua protocols (e.g. new Ua protocol identifier)

· Identify and outline how GBA can be used with HTML Forms and Javascript securely (e.g. describing GBA – web specific common practices and examples)

Service Aspects:

This is a security enabler for services.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR 33.8xx
	Security for usage of GBA with a UE browser
	SA3
	
	SA#54
	SA#55
	Collection place before input into TS 33.222 / TS 33.220

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 33.220
	
	Security Management and GBA access control
	SA#55
	Potential improvements for access control to GBA function and Ua protocol identifier(s)

	TS 33.222
	
	Threat Analysis, security implementation guidance, web based GBA support
	SA#55
	Potentially new section in chapter 5

6.1.6
Lawful Interception in the 3GPP Rel-11 (LI11) UID_520032
Resources:
S3

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520032
	Lawful Interception in the 3GPP Rel-11
	19/09/2012
	0%
	SP-110424
	Stage 1/2/3
	33.106, 33.107, 33.108

Supporting Companies:
Ministry of Economics and Technology (DE), Ericsson, Rogers Wireless, National Technical Assistance Centre (UK), Ministere de l'economie des finances et de l'industrie, BT, PIDS (NL), AT&T, Alcatel-Lucent, Vodafone, Federal Office for the Protection of the Constitution (DE), Technical Program Section (USA), Nokia Siemens Networks, Research In Motion.

Justification

SA3-LI will study all relevant function and services of Rel. 11 to fulfil the national requirements on interception.

LI Considerations are necessary at least for following topics:

· CAT (Customer Alerting Tones) & CRS (Customized Ringing Signal),

· VCC (Voice Call Continuity) & Service Continuity

· IMS Media security,

· H(e)NB also with Local IP Access and Selected IP Traffic Offload

· eMBMS

· LCLS

· SIMTC

· IMS Enhancements

· EPS Enhancements

· Enhanced Location Reporting

4
Objective

The objective of this work item is to update lawful interception specifications for the latest Rel-11 architecture and services as described in the above justification.

The enhancements to specifications TS 33.106, TS 33.107 and TS 33.108 addresses the additional work to specify the HI2 (Intercepted Related Information) and the HI3 (Content) interfaces to delivery to the Law Enforcement Monitoring Facilities for 3G networks for Release 11.

Additionally, SA3-LI will study updating or withdrawing the GSM LI documents TR 41.033, TS 42.033 and TS 43.033.

10
Expected Output and Time scale

	New specifications
[If Study Item, one TR is anticipated]

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	
	
	
	
	
	
	

	Affected existing specifications
[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	33.106
	
	
	SA#57 Sept 2012
	Lawful Interception Requirements

	33.107
	
	
	SA#57 Sept 2012
	Lawful Interception Architecture and Functions

	33.108
	
	
	SA#57 Sept 2012
	Handover Interface for Lawful Interception

7
SA4 Features

7.x
Codec for Enhanced Voice Services (EVS_codec) UID_470030 (moved to Rel-12)
Resources:
S4,S1
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	rapporteur
	Notes
	TSs_and_TRs

	470030
	Codec for Enhanced Voice Services
	S4,S1
	12/09/2012
	35%
	SP-100202
	Huawei
	Triggered by UID_370045 Study on enhanced voice service requirements for EPS (TR 22.813)
	-

	470031
	Stage 1 for EVS_codec
	S1
	25/03/2010
	100%
	SP-100202
	Huawei
	SP#47 completed
	22.173

	470032
	Codec for Enhanced Voice Services
	S4
	12/09/2012
	35%
	SP-100202
	Huawei
	SP#51 completion 12/11=>09/12
	26.xyz, 26.xyz, 26.9yz

Supporting Companies:
Qualcomm, Ericsson, Huawei, Orange, Telecom Italia, Nokia, VoiceAge, Sony Ericsson Mobile, Deutsche Telekom, Motorola, ST-Ericsson, LG Electronics, Samsung, Panasonic, ETRI.

Develop EVS codec for EPS based on TR 22.813 recommendations. Triggered by UID_370045 Study on enhanced voice service requirements for EPS (TR 22.813)
7.1
Extensions of Acoustic Test Specifications in TS 26.131 and TS 26.132 (Ext_ATS) UID_520033
Resources:
S4

	UID
	Name
	Finish
	Compl
	Hyperlink
	TS_and_TR

	520033
	Extensions of Acoustic Test Specifications in TS 26.131 and TS 26.132
	12/09/2012
	5%
	SP-110309
	26.131, 26.132

Supporting Companies:
Orange, Nokia, Qualcomm, Sony-Ericsson, Research in Motion

Justification

Acoustics and speech processing in terminals have a strong impact on the perceived quality of voice services. The audio test specifications in TS 26.131 and TS 26.132 do not completely reflect all aspects influencing user experience. In particular, the existing objective methods are not sufficient to characterize modern voice quality enhancements embedded in terminals, such as noise reduction. Furthermore, some scenarios are not covered by 3GPP test specifications at all, e.g. Double Talk performance. Global Certification Forum (GCF) has liaised to 3GPP SA4 requesting enhancements of existing tests and the inclusion of new audio tests.

Objective:
to extend the requirements and test methods specified in TS 26.131 and TS 26.132, in particular in the area of Voice Quality Enhancement (VQE) embedded in terminals such as noise reduction, in particular:

· Delay Tests

· Uplink Tests – including level dependency of SLR, background noise, etc

· Downlink Tests – including switching characteristics, speech quality, etc

· Extended Echo Tests

· Double talk Performance

No impact is expected in service requirements or architecture.

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	26.131
	
	Terminal acoustic characteristics for telephony; Requirements
	SA#57
	

	26.132
	
	Speech and video telephony terminal acoustic test specification
	SA#57
	

7.2
Enhancements to Multimedia: PSS, MMS, and MBMS Enhancements and Performance Improvements UID_530048
Resources:
S4

	UID
	Name
	Notes

	530048
	Enhancements to Multimedia: PSS, MMS, and MBMS Enhancements and Performance Improvements
	Enhance Rel-10 UID_480040 (PSS and MBMS enhancements), UID_470033 (Optimization of IMS-based PSS and MBMS User Service) and UID_470034 (HTTP-based Streaming and Download Services) to specify 3GPP Dynamic Adaptive Streaming over HTTP (3G-DASH)

	530148
	Enhancement to FEC for MBMS
	Stage 3

	530248
	Download Delivery Enhancements for MBMS
	Stage 3

	530348
	IMS-based PSS and MBMS Streaming Synchronization Enhancements
	Stage 3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530048
	Enhancements to Multimedia: PSS, MMS, and MBMS Enhancements and Performance Improvements
	EMM
	12/09/2012
	0%
	SP-110554
	Enhance Rel-10 UID_480040 (PSS and MBMS enhancements), UID_470033 (Optimization of IMS-based PSS and MBMS User Service) and UID_470034 (HTTP-based Streaming and Download Services) to specify 3GPP Dynamic Adaptive Streaming over HTTP (3G-DASH)
	26.140, 26.234, 26.247

Supporting Companies:
Qualcomm, InterDigital, Vodafone, Huawei, AT&T, Ericsson, ST-Ericsson, Intel, Fraunhofer Gesellschaft

	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	480040
	PSS and MBMS enhancements
	Work to enhance and improve PSS and MBMS services

	470033
	Optimization of IMS based PSS and MBMS User Service
	Work to enhance and improve IMS-based PSS and MBMS services

	470034
	HTTP-based Streaming and Download Services
	Work to specify 3GPP Dynamic Adaptive Streaming over HTTP (3G-DASH)

3
Justification

PSS services have been developed and enhanced over the last several releases in 3GPP SA4. With the introduction of eMBMS there has been a renewed interest in the MBMS User Service. It is important for SA4 to continue enhancing the features and improving system performance for these services. PSS, MMS and MBMS enhancements have to be specified in a consistent manner for UE capabilities and content preparation.

Several aspects can be addressed to improve performance and enhance features in PSS, MMS and MBMS services such as:

· Given the Rel-10 and Rel-11 changes on video encoding and decoding capabilities in MTSI and PSS, it is felt that MMS encoding capabilities would require an upgrade. For example MMS encoding capabilities could be aligned to MTSI mandatory H.264 Constrained Baseline Profile level 1.2 as opposed to current H.263 support. The same would apply to PSS and MBMS services which may require upgrade of mandatory and recommended codec support given the wider availability of UEs with higher video rendering capabilities (e.g. tablets).These upgrades would both improve user experience and simplify implementations.

· Current MBMS QoE metrics and/or reception reporting are focused on MBMS streaming and download delivery methods, respectively. Given that delivery of Dynamic Adaptive Streaming over HTTP (DASH) media segments over MBMS is possible to realize streaming services, it is felt necessary to review and extend the support of QoE in that context.

· The performance of the MBMS streaming and download delivery services can be enhanced by using a more efficient Forward Error Correction (FEC) as described in the building block work item description for EMM-EFEC.

· The performance and usability of the MBMS download delivery service can be improved to increase battery life and better support transport of DASH fragments over MBMS as described in the building block work item description for EMM-DDE.

· Support of synchronized media presentation across multiple devices can be enabled by defining procedures for synchronization of IMS-based PSS and MBMS streaming as described in the building block work item description for EMM-IPME.

No impact is expected in service requirements or architecture.

Objective to:
· Update video codec support of PSS, MMS and MBMS services in a consistent manner to improve video quality and simplify content preparation/adaptation, e.g. align MMS support to MTSI video codec support and improve PSS/MBMS video codec mandatory support with e.g. H.264.

· Modify or extend the QoE metrics and/or reception reporting to improve the applicability of the reported metrics, e.g. to better support live streaming of media segments of DASH over MBMS download.

· Enhance the MBMS application layer FEC for more efficient and reliable operation as described in the building block work item description for EMM-EFEC.

· Improve the performance and usability of the MBMS download delivery service to improve battery life and optimize support for the transport of DASH fragments over MBMS as described in the building block work item description for EMM-DDE.

· Enhance IMS-based PSS and MBMS streaming in support of synchronized media presentation across multiple devices as described in the building block work item description for EMM-IPME.

The objectives of the individual building block work items are independent of each other and can be completed according to their respective work plans.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	26.140
	
	Multimedia Messaging Service (MMS); Media formats and codecs
	SA#57
	

	26.234
	
	Transparent end-to-end Packet-switched Streaming Service (PSS); Protocols and codecs
	SA#57
	

	26.247
	
	Transparent end-to-end Packet-switched Streaming Service (PSS); Progressive Download and Dynamic Adaptive Streaming over HTTP (3GP-DASH)
	SA#57
	

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530148
	Enhancement to FEC for MBMS
	EMM-EFEC
	15/06/2012
	0%
	SP-110555
	Stage 3
	26.346, New TR 26.9yz (Evaluation of MBMS FEC Enhancements)

Rapporteur:
Qualcomm

The proposed work is based on the existing Stage 2 specification TS 23.246 “Multimedia Broadcast/Multicast Service (MBMS); Architecture and functional description.”

3
Justification

The on-going commercialization of LTE networks has precipitated increasing interest in the deployment of eMBMS. As the industry is considering the first deployments of eMBMS it is important to enhance the performance and usability of its core features.

After development of the initial MBMS specifications, SA4 has focused its subsequent work on adding new features to the service. While application layer FEC usage in support of download and streaming delivery methods have been specified since Rel-6, those mechanisms have not been updated to reflect performance improvement developments in more recent years. Examples of ongoing FEC enhancement efforts are the latest activities in IETF’s RMT and FECFRAME working groups. Such FEC improvements can also provide more efficient support of MBMS use cases.

No impact is expected to the service requirements or architecture.
Objective
The objective of the work item is to investigate and evaluate the proposed FEC technologies and adopt one which provides the most significant enhancement to the performance of the MBMS system over the Rel-6 application layer FEC in MBMS. Aspects of system performance which would provide benefit to the system include, but are not limited to,

· Improving the bandwidth efficiency of streaming and download services delivery over MBMS

· Improving the reliability of streaming and download services delivery over MBMS, e.g. by increasing the amount of tolerable lost packets for a given FEC overhead

· Reducing the required computational and memory resources for decoding in UEs

· Addressing backward compatibility issues by considering deployments of pre-Rel-11 MBMS FEC

The evaluation process of proposed improvements shall favour open and available standardized FEC solutions and will be documented in a TR.

10
Expected Output and Time scale

	New specifications]

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	26.9YZ
	Evaluation of MBMS FEC Enhancements
	SA4
	
	SA#55
	SA#56
	

	
	
	
	
	
	
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	26.346
	
	Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs
	SA#55
	

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530248
	Download Delivery Enhancements for MBMS
	EMM-DDE
	12/09/2012
	0%
	SP-110556
	Stage 3
	26.346

Rapporteur:
Qualcomm

The proposed work is based on the existing Stage 2 specification TS 23.246 “Multimedia Broadcast/Multicast Service (MBMS); Architecture and functional description.”

3
Justification

The on-going commercialization of LTE networks has precipitated increasing interest in the deployment of eMBMS. As the industry is considering the first deployments of eMBMS it is important to enhance the performance and usability of its core MBMS user service features.

MBMS download delivery is an attractive service alternative for offloading HTTP-based unicast download delivery. Benefits include enabling support for new non-real-time service types, provision of contents that complement MBMS streaming services, and leveraging the increasing storage capacity on devices. A number of file delivery applications (catch-up TV, targeted ads, user interactivity, magazine distribution, firmware and software updates, etc.) that can be enabled on an MBMS system have varying delivery requirements on file size and latency. The scheduling of available files for transmission should strive to optimize the utilization of available delivery resources. In addition, as more features and functions are incorporated into mobile devices, and especially smart phones, battery life consumption continues to be a key factor impacting the user experience. The deployment of MBMS has the potential to further load mobile device batteries, thus making it necessary to continually enhance the service to improve battery consumption. Other optimizations of the download delivery may be considered for improved support of emerging requirements.

Adaptive HTTP streaming has become the technology of choice for unicast multimedia content delivery in the Internet. 3GPP specified HTTP streaming over mobile networks as AHS (Adaptive HTTP Streaming) in Rel-9 TS 26.234 and 3GP-DASH (Dynamic Adaptive Streaming over HTTP) in TS 26.247 from Rel-10, DASH/HTTP streaming delivery is particularly attractive over mobile networks, offering benefits such as the ability of mobile clients to seamlessly and dynamically change content rate in reaction to changes in available bandwidth, leveraging the use of standard HTTP servers and caches in Content Delivery Networks (CDN), and ease of NAT and firewall traversal using HTTP. Massive deployment of media content delivery using HTTP is likely to represent a strong alternative to, if not replace, the use of RTP for streaming content delivery. In the meantime, the DASH segment format, although mainly intended for Unicast transport with HTTP, is agnostic of the delivery environment being unicast or multicast. The MBMS User Service specification TS 26.346 (Rel-9) already indicates the possibility for AHS/DASH-formatted content to be transmitted using MBMS download delivery with the FLUTE protocol. There is a need to optimize and give guidelines on the delivery of live streamed DASH content over MBMS download.

Currently in MBMS, streaming and download services are delivered using different application transport protocols. Streaming services delivery employ RTP, whereas download services are delivered using FLUTE/ALC. For simplicity at both the network and user device sides, it is desirable to employ a single application transport protocol, namely FLUTE, for both download and streaming services delivery, avoiding the separate use of RTP for broadcast streaming delivery. It is also important for user experience to maintain the level of service continuity provided by RTP over MBMS and Unicast (PSS streaming) with DASH over HTTP unicast and MBMS broadcast.

No impact is expected to the service requirements or architecture.
Objective to:

· Optimise the performance of download delivery over MBMS, with a focus on more efficient battery usage in MBMS devices, e.g., by providing the client with timing information and/or location information on when/where to switch on/off the MBMS reception.

· Develop enhancements to enable more efficient use of available transmission resources to meet varying requirements of download delivery applications, e.g., by enabling MBMS services to be separated across several MBMS bearers, allowing for varying FEC protection, QoS, etc...

· Improve the usability of download delivery over MBMS, e.g. by enabling MBMS services to be multiplexed onto an MBMS bearer thereby reducing TMGI proliferation (of firmware over-the-air for example).

· Define optimizations and guidelines for live streaming of media segments, in particular, media segments of DASH, over MBMS download

· Define mechanisms to enable continuity between unicast/HTTP and broadcast/FLUTE delivery of DASH content

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	26.346
	
	Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs
	SA#57
	

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530348
	IMS-based PSS and MBMS Streaming Synchronization Enhancements
	EMM-IPME
	12/09/2012
	0%
	SP-110557
	Stage 3
	26.237, New TR 26.9mn (IMS-based multi-device synchronization)

Rapporteur:

InterDigital

The proposed work is based on the existing Stage 2 specifications TS 23.228 “IP Multimedia Subsystem (IMS); Stage 2,” TS 23.237 “IP Multimedia Subsystem (IMS) Service Continuity; Stage 2,” and TS 23.246 “Multimedia Broadcast/Multicast Service (MBMS); Architecture and functional description.”

3
Justification

Ensuring media presentation synchronization is important in PSS and MBMS streaming services. Non-synchronized playback is a bad user experience. When media flows are received by a user device (UE), in order to ensure presentation synchronization between media components, for example audio and video lip sync, a number of techniques can be applied such as those specified in 3GPP TS 26.237 and TS 26.114. However, the problem of presentation synchronization is further exacerbated when media sessions or media flows require synchronization when being presented on different UEs. Synchronized media presentation across multiple UEs is required for good user quality of experience in certain PSS and MBMS services. For example, users want to be synchronized in live services or certain on-demand services, such as football games, despite watching on different screens. The lip sync across user devices is required as a video stream and its associated audio streams are sent to different devices for playback, e.g. the video is sent to a mobile device or a large display but the audio is sent to a sound system. These devices may be connected to the core network/multimedia service provider via different access networks and experience different delays. The media presentation should keep synchronized across multiple devices when the underlying network conditions, or video and audio bitrates change, or the access networks change, e.g. 3/4G to WiFi or vice versa. However, no standard procedures currently exist in 3GPP to facilitate such multi-device playback synchronization. The enhancements to 3GPP PSS and MBMS streaming services delivery to support standardised and interoperable methods of media presentation synchronization across multiple devices will improve user quality of experience.

No impact is expected in service requirements or architecture.
4
Objective

The objectives of the work item are to

· Identify use cases to be addressed for synchronized media presentation across multiple devices, and document the adopted use cases in a TR.

· Enhance IMS-based PSS and MBMS streaming user service delivery in support of synchronized media presentation across multiple devices belonging to the same IMS subscription. This may, for example, include definition of the procedures for

· Multi-device synchronized session initiation

· Multi-device synchronized session termination

· Modification of the group of devices that are synchronized, e.g. when a device does not want to be synchronized with other devices any more.

· Multi-device synchronization handling in inter-UE transfer and replication

· Evaluate the proposed solutions and document the evaluation results in a TR.

10
Expected Output and Time scale
	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	26.9MN
	IMS-based multi-device synchronization
	SA4
	
	SA#56
	SA#57
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	26.237
	
	IP Multimedia Subsystem (IMS) based Packet Switch Streaming (PSS) and Multimedia Broadcast/Multicast Service (MBMS) User Service; Protocols
	SA#57
	

8
SA5 Features

8.1
Rel-11 Operations, Administration, Maintenance and Provisioning (OAM&P) UID_510051
	UID
	Name
	Acronym
	Hyperlink

	510056
	IRP framework enhancements to support Management of Converged Networks
	OAM-FMC-IRP
	SP-110139

	530049
	Management for Carrier Aggregation for LTE
	OAM-CA
	SP-110636

	530050
	Network Management for 3GPP Interworking WLAN
	OAM-IWLAN
	SP-110521

	510057
	IMS Performance Management enhancements
	OAM-ePM-IMS
	SP-110134

	510058
	Enhanced Management of UE based network performance measurements
	OAM-ePM-UE
	SP-110135

	520034
	CN performance measurements enhancement
	OAM-ePM-CN
	SP-110275

	510059
	UTRAN Self-Organizing Networks (SON) management
	OAM-SON-UTRAN
	SP-110518

	530051
	LTE Self-Organizing Networks (SON) coordination management
	OAM-SON-LTE_COORD
	SP-110637

8.1.1
IRP framework enhancements to support Management of Converged Networks UID_510056
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510056
	IRP framework enhancements to support Management of Converged Networks
	OAM-FMC-IRP
	21/03/2012
	5%
	SP-110139
	Triggered by SA5 Studies TR 32.833, 32.828, 32.831
	32.abc (Various existing NRM IRPs), 32.101, 32.152, 32.622, new TS (32.xy1, 32.xy2, 32.xy3)

Supporting Companies:
Alcatel-Lucent, Ericsson, Huawei, Motorola, NEC, Nokia Siemens Networks

Justification

In a Fixed Mobile Convergent (FMC) network, the services offered to end users need resources from networks of different technologies.

NM standards of different technologies are the responsibilities of various standardization organizations (SDOs). Various SDOs may have defined different NM protocols to manage their respective network resources. Their managed resource models are mostly different from one another. Different parts of the large FMC network may be managed by different organizations.

Our key challenge of IRP Framework Enhancements in support of Management of Converged Networks is to recommend a set of specifications whose implementations would a) reduce FMC operators’ CAPEX and OPEX and b) facilitate OSS to integrate the various NM services consumed into the so-called “end-to-end” view of the FMC network under management.

Since definitions of network resource models are from different SDOs and the provision of the “end-to-end” view requires defined relations among network resource models, this WI will produce a model architecture, called Federated Network Model (FNM), that identifies various network resource models and their relations among each other.

Since some specifications recommended, including the network resource models, are from other SDO than 3GPP, this WI needs also to produce recommendations on NM standard governance and working procedures with SDOs involved.

Objective:
Based on the recommendations and studies results of [1, 2, 3], the objectives of this WI are to:

· Create a new TS series on Management of Converged Networks; its stage 1 specification will capture the Requirements, benefits, context and use cases for the Management of Converged Networks; its stage 2 specification will capture the list of NRM IRPs and Interface IRPs that support the requirements for Management of Converged Networks; this new TS series will also capture the Working Procedures and Governance that are required to be established to support requirements for Management of Converged Networks

· Issue CRs to “TS 32.101: Telecommunication management; Principles and high level requirements” to capture the concept, general requirement and FNM;

· Issue CRs to “TS 32.622: Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP); Network Resource Model (NRM)” to align its model to support the Management of Converged Networks;
· Issue CRs to various NRM IRP specifications (e.g. Transport Network Interface IRP) to support the Management of Converged Networks;

· Issue CRs to “TS 32.152: Telecommunication management; IRP IS UML repertoire to capture new stereotypes required for the support of Resource Model Enhancements in support of Management of Converged Networks;
· Keep backward compatibility with existing 3GPP NRMs as much as possible.

This WI will also take into account use cases and requirements developed by NGMN relating to the management of converged networks.

Ref [1]: 3GPP TR 32.833: Study on Management of Converged Networks;

Ref [2]: 3GPP TR 32.828: Study on Alignment of 3GPP Generic NRM IRP and TMF SID Model;

Ref [3]: 3GPP TR 32.831: Study on Alignment of 3GPP Performance Management and TIP Performance Management;

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	32.xy1
	Management of Converged Networks; Requirements
	SA5
	
	Dec 2011 SA-54
	Mar 2012 SA-55
	

	32.xy2
	Management of Converged Networks; Stage 2
	SA5
	
	Dec 2011 SA-54
	Mar 2012 SA-55
	

	32.xy3
	Management of Converged Networks; Governance & Working Procedures
	SA5
	
	Dec 2011 SA-54
	Mar 2012 SA-55
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.xyz
	
	Various NRM IRPs
	Sep 2011 SA-53
	

	32.101
	
	Principles and high level requirements
	Sep 2011 SA-53
	

	32.152
	
	UML repertoire
	Sep 2011 SA-53
	

	32.622
	
	Generic network resources IRP NRM
	Sep 2011 SA-53
	

8.1.2
Management for Carrier Aggregation for LTE UID_530049
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530049
	Management for Carrier Aggregation for LTE
	OAM-CA
	12/09/2012
	0%
	SP-110636
	Stage 2 in Rel-10 RAN Feature UID_460007 Carrier Aggregation for LTE (LTE_CA). WT under 3 SA5 Rel-11 BBs (NIM, PM, SON)
	32.425, 32.450, 32.451, 32.501, 32.502, 32.506, 32.511, 32.521, 32.522, 32.526, 32.541, 32.551, 32.761, 32.762, 32.766

Supporting Companies:
Nokia Siemens Networks, Ericsson, China Mobile, China Unicom, ZTE, Huawei, Alcatel-Lucent, NEC

	Corresponding stage 2 work item (if any)

	UID
	Title
	TS

	460007
	Carrier Aggregation for LTE (LTE_CA)
	TSG RAN Rel-10 Feature

	460107
	Core part: Carrier Aggregation for LTE (LTE_CA-Core)
	36.101, 36.104, 36.133, 36.211, 36.212, 36.213, 36.300, 36.302, 36.306, 36.321, 36.331, 36.413, 36.423, 37.104

	460207
	Perf. part: Carrier Aggregation for LTE (LTE_CA-Perf)
	36.101, 36.104, 36.133, 36.141, 37.141, new TR (36.807, 36.808)

	Parent Building Block

	Unique ID
	Title
	TS

	510151
	Network Infrastructure Management
	N/A

	510251
	Performance Management
	N/A

	510351
	Self-Organizing Networks (SON) - OAM aspects
	N/A

Justification

Carrier Aggregation (CA) in LTE is a feature supported from Rel-10. In Carrier Aggregation (CA), two or more component carriers (CCs) are aggregated in order to support wider transmission bandwidths (up to 100MHz).
CCs are LTE Rel-8/9 compatible. Nevertheless, existing mechanisms (e.g. barring) may be used to avoid Rel-8/9 UEs to camp on a CC.

CA is supported for both contiguous and non-contiguous CCs.
CCs originating from the same eNB need not to provide the same coverage.

When CA is configured, the UE only has one RRC connection with the network.
At RRC connection establishment/re-establishment/handover, only the Primary Cell (PCell) provides the NAS mobility information (e.g. TAI), and at RRC connection re-establishment/handover, only the PCell provides the security input. PCell can only be changed with handover procedure (i.e. with security key change and RACH procedure).

Depending on UE capabilities, Secondary Cells (SCells) can be configured to form together with the PCell a set of serving cells. For each SCell the usage of uplink resources by the UE in addition to the downlink ones is configurable (the number of DL SCCs (Secondary Component Carriers) configured must always be larger or equal to the number of UL SCCs and no SCell can be configured for usage of uplink resources only).

To support CA, the management aspects required for CA also need to be addressed.
The management aspects that need to be particularly taken into account for CA include:

· performance measurements and KPIs to evaluate the E-UTRAN that supports CA, for example how to measure number of users/E-RABs in the measured EUtran Cell which acts as Pcell or Scell for some UEs;

· required configurations to support CA;

· enhancements to support SON functionalities for CA in NM-centralized, EM-centralized and distributed SON architectures, e.g., to take the radio bearer reconfiguration/failures with Scell(s) also into account in MRO;

· energy saving perspective in CA.

Objective to:

· identify required performance measurements and KPIs to support CA management

· specify required configurations for CA management

· identify the use cases and requirements for SON functionality Self-establishment of eNodeB, E-UTRAN ANR, MRO, MLB, CCO and Self-healing in CA, and provide solutions

· identify the use cases and requirements for Energy Saving in CA and provide solution extensions

· address other management aspects for CA if any

To fulfil the objectives above, coordination with RAN groups may be needed.

To minimize the backward impact introduced by CA management, the existing mechanisms and definitions shall be reused as much as possible.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.425
	
	
	SA#57 Sep 2012
	E-UTRAN performance measurements

	32.761
	
	
	SA#57 Sep 2012
	E-UTRAN NRM IRP Requirements

	32.762
	
	
	SA#57 Sep 2012
	E-UTRAN NRM IRP Information Service

	32.766
	
	
	SA#57 Sep 2012
	E-UTRAN NRM IRP Solution Sets

	32.521
	
	
	SA#57 Sep 2012
	SON Policy NRM IRP Requirements

	32.522
	
	
	SA#57 Sep 2012
	SON Policy NRM IRP Information Service

	32.526
	
	
	SA#57 Sep 2012
	SON Policy NRM IRP Solution Sets

	32.450
	
	
	SA#57 Sep 2012
	E-UTRAN KPI: Definitions

	32.451
	
	
	SA#57 Sep 2012
	E-UTRAN KPI: Requirements

	32.511
	
	
	SA#57 Sep 2012
	ANR Concepts and Requirements

	32.541
	
	
	SA#57 Sep 2012
	Self-healing Requirements

	32.551
	
	
	SA#57 Sep 2012
	Energy Saving Management: Concepts and Requirements

	32.501
	
	
	SA#57 Sep 2012
	Self-establishment of eNodeBs: Requirements

	32.502
	
	
	SA#57 Sep 2012
	Self-establishment of eNodeBs: Information Service

	32.506
	
	
	SA#57 Sep 2012
	Self-establishment of eNodeBs: Solution Sets

8.1.3
Network Management for 3GPP Interworking WLAN UID_530050
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530050
	Network Management for 3GPP Interworking WLAN
	OAM-IWLAN
	12/09/2012
	0%
	SP-110521
	Stage 2 in Rel-6 WLAN-UMTS Interworking (WLAN) 23.234, Rel-7 WLAN Interworking – Private Network access from WLAN 3GPP IP Access (WLANPNA) 23.234, Rel-8 Mobility between 3GPP-WLAN Interworking and 3GPP Systems (IWLAN_Mob) 23.327. WT under 2 SA5 Rel-11 BBs
	32.632, 32.636, 32.752, 32.756, 4 new TS (3GPP interworking WLAN NRM IRP: Reqs, IS, SS, Performance measurements)

Supporting Companies:
China Mobile, AT&T, Intel, Huwei, ZTE, ETRI, Deutsche Telekom
	Corresponding stage 2 work item (if any)

	Unique ID
	Title
	TS

	31012
	Rel-6 WLAN-UMTS Interworking Rel-6 (WLAN)
	TS 23.234

	32110
	Rel-7 WLAN Interworking – Private Network access from WLAN 3GPP IP Access (WLANPNA)
	TS 23.234

	370049
	Rel-8 Mobility between 3GPP-WLAN Interworking and 3GPP Systems (IWLAN_Mob)
	TS 23.327

	Parent Building Block

	Unique ID
	Title
	TS

	510151
	Network Infrastructure Management
	N/A

	510251
	Performance Management
	N/A

Justification

Network Resource Model (NRM) and Performance Management (PM) are important for operators to manage their networks.
However, information management objects and performance data serving for inter-working architecture between 3GPP system and WLAN have not been defined yet.

The inter-working architecture between 3GPP system and WLAN has been specified in several SA2 specifications.

Regarding to 3GPP network interworking with WLAN, the following TS specification is proposed to specify IWLAN architecture and corresponding procedures

	3GPP TS 23.234: "3GPP system to Wireless Local Area Network (WLAN) interworking; System description".

	3GPP TS 23.327: "Mobility between 3GPP-Wireless Local Area Network(WLAN) interworking and 3GPP systems".

TS 23.234 provides the system description for inter-working between 3GPP systems and WLANs. Specifically, the non- roaming and roaming WLAN inter-working reference models are presented. Some new network elements have been introduced as listed below.

WAG
WLAN Access Gateway

PDG
Packet Data Gateway
3GPP AAA Server

3GPP AAA proxy

Accordingly, some new reference points (Wn, Wi, Wu, Gn', etc) have been introduced as well.

Depending on the IWLAN architecture, TS 23.327 has addressed some issues related to IP mobility, in which Home Agent (HA) and a new reference point H1 are introduced.

Regarding to evolved 3GPP interworking with WLAN, the following TS specification is proposed to specify IWLAN architecture and corresponding procedures

	3GPP TS 23.402: "Architecture enhancements for non-3GPP accesses".

TS 23.402 provides the architecture for interworking between Evolved 3GPP Packet Switched network and WLAN. Evolved Packet Data Gateway (ePDG) has been introduce to handle untrusted non-3GPP IP access. Several new reference points(s2a, s2b and s2c) have been introduced to perform IP mobility.

Management Information Objects and Performance Management data for these new network elements and interfaces should be added in order to fulfil the management requirements from the growing 3GPP/WLAN interworking network.
Objective to:

· Specify NRM IRP requirements for 3GPP inter-working WLAN
· Specify NRM for 3GPP inter-working WLAN including new defined network elements (WAG, PDG, 3GPP AAA server/proxy and HA) and related reference points(Wn, Wi, Wp, etc)
· Specify Solution Set for 3GPP inter-working WLAN
· Specify performance measurements for 3GPP inter-working WLAN
· Specify NRM IRP requirements for evolved 3GPP network inter-working WLAN
· Specify NRM for evolved 3GPP network inter-working WLAN including new defined network elements (ePDG, 3GPP AAA server/proxy, HA, LMA and MAG) and related reference points(s2a, s2b and s2c)
· Specify performance measurements for evolved 3GPP inter-working WLAN
· Specify Solution Set for evolved 3GPP inter-working WLAN
10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	

	TS xx.xxx
	3GPP interworking WLAN Resource Model (NRM);

Integration Reference Point (IRP);

Requirements
	SA5
	
	SA#56 Jun 2012
	SA#57 Sep 2012
	

	TS xx.xxx
	3GPP interworking WLAN Network Resource Model (NRM);

Integration Reference Point (IRP);

Information Service (IS)
	SA5
	
	SA#56 Jun 2012
	SA#57 Sep 2012
	

	TS xx.xxx
	3GPP interworking WLAN Network Resource Model (NRM);

Integration Reference Point (IRP);

Solution Set (SS) definitions
	SA5
	
	SA#56 Jun 2012
	SA#57 Sep 2012
	

	TS xx.4xx
	Performance Management (PM); Performance measurements for 3GPP interworking WLAN
	SA5
	
	SA#56 Jun 2012
	SA#57 Sep 2012
	

	TS xx.xxx
	Evolved 3GPP interworking WLAN Resource Model (NRM);

Integration Reference Point (IRP);

Requirements
	SA5
	
	SA#56 Jun 2012
	SA#57 Sep 2012
	

	TS xx.xxx
	Evolved 3GPP interworking WLAN Network Resource Model (NRM);

Integration Reference Point (IRP);

Information Service (IS)
	SA5
	
	SA#56 Jun 2012
	SA#57 Sep 2012
	

	TS xx.xxx
	Evolved 3GPP interworking WLAN Network Resource Model (NRM);

Integration Reference Point (IRP);

Solution Set (SS) definitions
	SA5
	
	SA#56 Jun 2012
	SA#57 Sep 2012
	

	TS xx.4xx
	Performance Management (PM); Performance measurements for evolved 3GPP interworking WLAN
	SA5
	
	SA#56 Jun 2012
	SA#57 Sep 2012
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 32.632
	
	Add 3GPP interworking WLAN management
	SA#57 Sep 2012
	Configuration Management; Core Network Resources IRP; Network Resource Model

	TS 32.636
	
	Add 3GPP interworking WLAN management
	SA#57 Sep 2012
	Configuration Management; Core network resources IRP; Solution Set Definitions

	TS 32.752
	
	Add 3GPP interworking WLAN management
	SA#57 Sep 2012
	Configuration Management; GERAN network resources IRP; Network Resource Model

	TS 32.756
	
	Add 3GPP interworking WLAN management
	SA#57 Sep 2012
	Configuration Management; GERAN network resources IRP; Solution Set definitions

8.1.4
IMS Performance Management enhancements UID_510057
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510057
	IMS Performance Management enhancements
	OAM-ePM-IMS
	14/12/2011
	50%
	SP-110134
	-
	32.409

Supporting Companies:
ZTE, China Mobile, China Unicom, Vodafone, Orange
Stage 3

	Corresponding stage 2 work item (if any)

	UID
	Title
	TS

	410034
	Stage 2 - IMS Service Continuity Enhancements: Service, Policy and Interactions Rel-9
	23.838, 23.237, 23.292, 23.216

	410035
	Stage 2 - IMS Centralized Services Rel-9
	23.292, 23.883

	450029
	Stage 2 - IMS Inter-UE Transfer enhancements
	23.237, 23.292, 23.831

	470028
	Stage 2 for IMS Emergency Session Enhancements Rel-10
	23.167

	Else, corresponding stage 1 work item

	UID
	Title
	TS

	400044
	Stage 1 for eMMTel Rel-9
	22.173

	440152
	Stage 1 - IMS Service Continuity – Inter Device Transfer enhancements
	22.228

	470027
	Stage 1 for IMS Emergency Session Enhancements Rel-10
	22.101

Justification

Performance Management (PM) is important for operators to manage their networks. Currently performance measurements for IMS have been defined in SA5 TS 32.409 but the content is still far away from completion.
Although some IMS supplementary services related measurements have been described in TS 32.409, a number of additional ones still need to be defined such as ACR, MCID, ECT, CCBS, CCNR, CW, CF, CD, CUG, 3PTY, MWI, FA, CAT, etc.

Furthermore, with the evolved IMS specifications in 3GPP stage 1 and stage 2, not only MMTel AS supplementary services but also other IMS based services e.g., emergency call services IMS Centralized Services and IMS Service Continuity have been studied and standardised in 3GPP. In order to monitor and evaluate the whole IMS network performance, the related IMS services performance management enhancements should be made.

Objective:
For IMS performance measurement enhancement work, a set of performance management measurement definitions shall be defined based on well described use cases. Examples of IMS performance measurements for standardization:

· Emergency session related measurements

· MMTel AS and supplementary services related measurements

· IMS Service Continuity related measurements

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.409
	
	
	SA#54 Dec 2011
	Performance measurements IP Multimedia Subsystem (IMS)

8.1.5
Enhanced Management of UE based network performance measurements UID_510058
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510058
	Enhanced Management of UE based network performance measurements
	OAM-ePM-UE
	07/12/2012
	20%
	SP-110135
	-
	32.421, 32.422, 32.423, 32.441, 32.442, 32.446

Supporting Companies:
Huawei, Alcatel-Lucent, Orange, China Mobile, Nokia Siemens Networks, Ericsson, Motorola Solutions, Vodafone, ZTE, NEC, AT&T, Deutsche Telekom
Justification

SA5 Rel-10 work on "Management of UE based network performance measurements" (UID_470042) provides the solutions for supporting of MDT RAN functionality in Rel-10. But there are some important enhancement required to be further investigated based on Rel-10 agreement on the following aspect:

· Accurate location acquisition:
From operator point of view, accurate location is important for MDT and it’s the base for accurate analysis. Accurate location information can improve the granularity in coverage hole detection, coverage map visualization, and further coverage optimization, etc.
The location availability was intensively discussed in Rel-10 but could not be finalized due to time limitation.
The following location coordination options were discussed to acquire the accurate location for MDT measurements in Rel-10. It would be beneficial to continue the work in Rel-11:
· Location coordination in eNB
· Location coordination in MME
· Location coordination in UE
· Device capability: More operator controllable device capability criteria like battery status, memory size, position capabilities etc. may be needed for better control of the selection of UE for the MDT campaign.
· Support of more MDT measurements according to the TSG RAN discussion on MDT (if needed).
· The work in SA5 has dependencies with other SA or RAN groups and the features in this work item will require co-ordination/discussion with the related groups.
· Investigate whether MDT needs to be enhanced to further reduce OPEX.
Objective:
Enhance MDT OAM requirements and solutions for UMTS and LTE in line with the RAN Rel-10 work on "Minimization of Drive Tests for E-UTRAN and UTRAN" (UID_460003).

The following aspects are required to be specified:

· Define the procedures/mechanisms to get accurate location information.
· Investigate the possible enhanced device capability criteria to provide better operator control for UE selection and define the corresponding management and procedure support.
· Define the configuration support to more MDT measurements according to RAN working progress.

· Investigate whether MDT can be further enhanced to further reduce OPEX and define the corresponding solutions.

The operations for MDT management and procedures for MDT data propagation will make use of the existing SA5 solutions as much as possible.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.421
	
	Enhanced Management of UE based network performance measurements
	SA#56 Jun 2012
	Trace concepts and requirements

	32.422
	
	Enhanced Management of UE based network performance measurements
	SA#57 Sep 2012
	Trace control and configuration management

	32.423
	
	Enhanced Management of UE based network performance measurements
	SA#58 Dec 2012
	Trace data definition and management

	32.441
	
	Enhanced Management of UE based network performance measurements
	SA#56 Jun 2012
	Trace Management IRP Requirements

	32.442
	
	Enhanced Management of UE based network performance measurements
	SA#57 Sep 2012
	Trace Management IRP Information Service (IS)

	32.446
	
	Enhanced Management of UE based network performance measurements
	SA#58 Dec 2012
	Trace Management IRP Solution Set (SS) definitions

8.1.6
CN performance measurements enhancement UID_520034

Resources:
S5
	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520034
	CN performance measurements enhancement
	OAM-ePM-CN
	14/12/2011
	20%
	SP-110275
	-
	32.406, 32.407, 32.426

Justification

Performance Management (PM) is important for operators to manage their networks. Currently performance measurements for core network have been defined in TS 32.406 and TS 32.407. According to network operation and management requirement, specific measurements related to common core network for GSM and UMTS need to be enhanced, such as handover, MO and MT related measurements must be distinguished with GSM and UMTS, since they are very useful to analyze network load balance and predict traffic etc.

In the case of Direct Tunnel function enabled, which is in Iu mode that allows the SGSN to establish a direct user plane tunnel between RAN and GGSN (for connectivity with GGSN through Gn/Gp) or S‑GW (for connectivity through S4) within the PS domain, the network performance should be monitored, but the related measurements are not defined in current specification TS 32.406 and TS 32.426.

4
Objective

For core network performance measurement enhancement work, a set of performance management measurement definitions shall be defined based on well described use cases.

The following are examples of core network performance measurements for standardization:

- Intra-MscServer or inter-MscServer handover performance based on ALink and IucsLink

- MO and MT calls related measurements based on ALink and IucsLink

- Direct Tunnel related measurements.

10
Expected Output and Time scale

	Affected existing specifications
[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.406
	
	
	SA#54 Dec 2011
	Performance measurements; Core Network (CN) Packet Switched (PS) domain

	32.407
	
	
	SA#54 Dec 2011
	Performance measurements; Core Network (CN) Circuit Switched (CS) domain

	32.426
	
	
	SA#54 Dec 2011
	Performance measurements Evolved Packet Core network (EPC)

8.1.7
UTRAN Self-Organizing Networks (SON) management UID_510059
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510059
	UTRAN Self-Organizing Networks (SON) management
	OAM-SON-UTRAN
	14/09/2012
	15%
	SP-110518
	SP#53 updated WID SP-110133=>SP-110518 (Changed Objective)
	UTRA 32.405, 32.500, 32.511, 32.521, 32.522, 32.526, 32.642, 32.646

Supporting Companies:
Huawei, Orange, Deutsche Telekom, Vodafone, AT&T, Ericsson, Qualcomm, Alcatel-Lucent, Telecom Italia, Nokia Siemens Networks
Justification

For LTE, SON (Self-Organizing Networks) concept and many features have been discussed and standardised.
The SON target is to maintain network quality and performance with minimum manual intervention from the operator. Introducing SON functions into the UTRAN legacy is also very important for operators to minimize OPEX.

Automatic Neighbour Relation (ANR) function, specified in the LTE context, automates the discovery of neighbour relations. ANR can help the operators to avoid the burden of manual neighbour cell relations management.
TSG RAN introduced SON ANR in UTRAN as well (UID_480020 Automatic Neighbour Relation (ANR) for UTRAN).

Self-optimization functionalities will monitor and analyze performance measurements, notifications, and self-test results and will automatically trigger re-configuration actions on the affected network node(s) when necessary.
This will significantly reduce manual interventions and replace them with automatically triggered re-optimizations or re-configurations thereby helping to reduce operating expenses.

Minimization of Drive Tests (MDT) for E-UTRAN and UTRAN is an important topic in 3GPP Rel-10.
With the help of standardized UTRAN MDT solutions, Capacity and Coverage Optimization (CCO) for UTRAN should also be considered in UTRAN SON activities.

Objectives:

A) Identify the management aspects for the following SON use cases in the context of UTRAN:

1) Automatic Neighbour Relation (ANR), including
· Intra-UTRAN ANR,

· UTRAN IRAT ANR from UTRAN to GERAN, and
· UTRAN IRAT ANR from UTRAN to E-UTRAN.
2) Self-optimization

a. Capacity and Coverage Optimization (CCO)

b. Other self-optimization use cases are FFS

B) Specify UTRAN SON management solutions capturing the unique aspects of UTRAN SON management

C) Specify common SON management solution capturing the common SON management part of E-UTRAN and UTRAN

D) Update if needed existing SON management specs according to UTRAN SON and common SON management agreement
E) In addition to UTRAN ANR, identify management aspect for E-UTRAN IRAT ANR, i.e:

· ANR from E-UTRAN to GERAN,

· ANR from E-UTRAN to UTRAN, and

· ANR from E-UTRAN to CDMA2000.
10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.405
	
	Add UTRAN SON Management
	SA#57 Sep 2012
	PM; Performance measurements (UTRAN)

	32.500
	
	Add UTRAN SON Management
	SA#56 Jun 2012
	SON Concepts and requirements

	32.511
	
	Add UTRAN SON Management
	SA#56 Jun 2012
	Automatic Neighbour Relation (ANR) management; Concepts and requirements

	32.521
	
	Add UTRAN SON Management
	SA#56 Jun 2012
	SON Policy NRM IRP Requirements

	32.522
	
	Add UTRAN SON Management
	SA#57 Sep 2012
	SON Policy NRM IRP Information Service (IS)

	32.526
	
	Add UTRAN SON Management
	SA#57 Sep 2012
	SON Policy NRM IRP Solution Set (SS) definitions

	32.642
	
	Add UTRAN SON Management
	SA#57 Sep 2012
	CM; UTRAN network resources IRP NRM

	32.646
	
	Add UTRAN SON Management
	SA#57 Sep 2012
	CM; UTRAN network resources IRP Solution Set (SS) definitions

8.1.8
LTE Self-Organizing Networks (SON) coordination management UID_530051
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530051
	LTE Self-Organizing Networks (SON) coordination management
	OAM-SON-LTE_COORD
	12/09/2012
	0%
	SP-110637
	-
	LTE 32.425, 32.500, 32.521, 32.522, 32.526, 32.762, 32.766

Supporting Companies:
Huawei, Nokia Siemens Networks, AT&T, China Unicom, Deutsche Telekom, ETRI, Intel, Ericsson, PIWorks, ZTE, Alcatel-Lucent, NEC
Justification

For LTE, SON (Self-Organizing Networks) concept and many features have been discussed and standardised.
3GPP Rel-10 work mainly focused on independent SON function. As more and more SON function management solutions being standardized, the SON coordination is becoming more important. The SON coordination has the following aspects:
1) Coordination between Configuration Management via Itf-N and configuration changes made by SON functions below Itf-N.

2) Coordination between different SON functions. Note the coordination here is not a general statement which means the coordination is needed between every SON functions. The coordination should be analyzed on a case by case basis.

The coordination is usually needed for preventing or resolving the conflicting configuration parameter changes triggered by different SON functions and/or between SON function(s) and bulk/basic CM.

Besides this kind of typical case, the coordination includes other cases that there are some relations between SON functions and these relations should be cared to make these SON functions run well and not make negative impacts on each other. The coordination between Cell Outage Compensation and Energy Saving Management, which is described in TS 32.522, is a good example of that.

4
Objective

Specify SON coordination solutions for the following aspects:

1) Coordination between Configuration Management (bulk/basic CM) via Itf-N and configuration parameters changes made by SON functions below Itf-N. The SON coordination solutions may include management of SON policies (e.g., preference, weight, etc.) and methods for preventing or resolving conflicts between bulk/basic CM and SON functions.

2) Coordination between different SON functions below Itf-N based on case by case approach. SA5 will do any necessary changes on the Itf-N interface, and may send liaison to RAN work groups for any changes required on the X2 interface. The SON coordination solutions may include management of SON policies (e.g., preference, weight, etc.) and methods for preventing or resolving conflicts between SON functions. The coordination includes several typical scenarios:

a) Coordination between configuration changes triggered by EM centralized SON functions and distributed SON functions.

b) Coordination between configuration changes triggered by distributed SON functions.

c) Coordination between SON functions to make these SON functions run well and not make negative impacts on each other.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.500
	
	Add LTE SON Coordination Management
	SA#56 Jun 2012
	SON Concepts and requirements

	32.521
	
	Add LTE SON Coordination Management
	SA#56 Jun 2012
	SON Policy NRM IRP Requirements

	32.522
	
	Add LTE SON Coordination Management
	SA#57 Sep 2012
	SON Policy NRM IRP Information Service (IS)

	32.526
	
	Add LTE SON Coordination Management
	SA#57 Sep 2012
	SON Policy NRM IRP Solution Set (SS) definitions

	32.762
	
	Add LTE SON Coordination Management
	SA#57 Sep 2012
	E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP): Information Service (IS)

	32.766
	
	Add LTE SON Coordination Management
	SA#57 Sep 2012
	E-UTRAN Network Resource Model (NRM) Integration Reference Point (IRP): Solution Set (SS) definitions

	32.425
	
	Add LTE SON Coordination Management
	SA#57 Sep 2012
	Performance Management (PM); Performance measurements Evolved Universal Terrestrial Radio Access Network (E-UTRAN)

8.2
Rel-11 Charging Management small Enhancements UID_510052
Resources:
S5

	UID
	Name
	Acronym
	Hyperlink

	510052
	Rel-11 Charging Management small Enhancements
	CH11
	TR 30.821

	470045
	Add solutions for Rc - reference point within the Online Charging System (OCS)
	CH-Rc
	SP-110129

	510060
	Charging for Policy Enhancements for Sponsored Connectivity and Coherent Access to Policy related Data Bases
	PEST-CH
	SP-110126

8.2.1
Add solutions for Rc - reference point within the Online Charging System UID_470045
Resources:
S5

Triggered by Rel-10 TR 32.825 SA5 Study on Rc Reference Point Functionalities and Message Flows (UID_10044).

	UID
	Name
	Acronym
	Hyperlink
	Notes
	TS_and_TR

	470045
	Add solutions for Rc - reference point within the Online Charging System (OCS)
	CH-Rc
	SP-110129
	SP#53 completed. Stage 3
	32.296, 32.299

Supporting Companies:
Huawei, China Mobile, ZTE, AT&T, Openet, Amdocs, Deutsche Telekom, Nokia Siemens Networks
This work item is triggered by the SA5 Rel-10 study TR 32.825 containing the analysis for requirements, functionality, basic operations and message flows of Rc reference point.
The output of TR 32.825 needs to be incorporated into the corresponding TSs as optional solutions for the Rc reference point (reference point between Online Charging Function (OCF) and Account Balance Management Function (ABMF) within OCS).

This work item aims to specify the solutions for Rc reference point based on the recommendation in TR 32.825, including functionality, basic operations, message flows, parameter definitions and protocol implementation.
8.2.2
Charging for Policy Enhancements for Sponsored Connectivity and Coherent Access to Policy related Data Bases UID_510060
Resources:
S5

	UID
	Name
	Acronym
	Hyperlink
	Notes
	TS_and_TR

	510060
	Charging for Policy Enhancements for Sponsored Connectivity and Coherent Access to Policy related Data Bases
	PEST-CH
	SP-110126
	SP#53 completed. Stage 3
	32.251, 32.298, 32.299

Supporting Companies:
Alcatel-Lucent, AT&T, Ericsson, Nokia Siemens Networks

	Corresponding stage 2 work item (if any)

	UID
	Title
	TS

	500106
	Stage 2 for Policy Enhancements for Sponsored Connectivity and Coherent Access to Policy related Data Bases (Rel-10)
	23.002, 23.203 (SA#49 work completed as SA2 CRs approved under TEI10 (SP-10557))

Justification

This work item provides the Charging functionality for the Rel-10 Feature-Level work item PEST (Policy Enhancements for Sponsored Connectivity and Coherent Access to Policy related Databases) UID_500006.

With the emerging of innovative IP services, the transactional data usage is becoming more and more prevalent on the mobile. For example, the user downloads a purchased ebook from an online store; the user purchases and downloads a game from an operator store; the user views free trailer clip from an online library to determine whether to buy the entire movie or not. In many cases, the Sponsor (e.g., Application service provider) pays for the user’s data usage in order to allow the user to access the Application Service Provider’s services. This enables additional revenue opportunities for both the Application service providers and the operators.

In particular, such dynamic data usage provided by the Sponsor allows the operator to increase revenues from the users with limited data plans. The user may have limited data plans allowing only a nominal data volume per month and the Sponsor may dynamically sponsor additional volume for the user to allow access to the services offered by the Application service providers.

The PCC framework can be enhanced to enable such use cases, in particular, it allows the operator to provide service control based on such sponsored services. For example, it allows a dynamic IP flow to be excluded from the user’s data plan since a Sponsor might sponsor the data usage for the identified IP flows. For example, the user may use the limited data plan to browse an online store for interested books; but once a book is purchased, the data usage for downloading the book can be granted for free. In addition, the IP flow may also be granted certain level of QoS (e.g. video streaming).

TR 23.813 studied the feasibility of these scenarios of sponsored connectivity in the key issue 1 and converged into a set of extensions to the PCC procedures which will allow the operator to provide sponsored connectivity to sponsor entities.

In addition to Key Issue 1, SA2 also studied the feasibility of Key issue 2 - Coherent access to Policy related databases within TR 23.813. It enables UDR (User Data Repository) in the PCC architecture as an optional functional entity where PCC related subscriber data can be stored and retrieved by the PCRF through the Ud interface. This deployment scenario does not require SPR and allows the PCRF access to the PCC related subscriber data stored in the UDR.

Objective:
PS/EPS charging to support sponsored connectivity sessions to align with Rel-10 Stage 2 TS 23.203.

8.3
Transit Inter Operator Identifier for IMS Interconnection Charging in multi operator environment (IOI_IMS_CH) UID_510029
Resources:
S5,S1,C1
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510029
	Transit Inter Operator Identifier for IMS Interconnection Charging in multi operator environment
	S5,S1,C1
	21/03/2012
	61%
	SP-110132
	Stage 2/3. Coordination needed with CT1 and CT3. Stage 1 in SA1 22.115
	-

	510129
	Stage 1
	S1
	21/09/2011
	100%
	SP-110132
	SP#53 completed under IPXS
	22.115

	510229
	Stage 2/3 SA5 part
	S5
	21/03/2012
	40%
	SP-110132
	Coordination needed with CT1 and CT3
	32.240, 32.260, 32.298, 32.299

	520006
	Stage 3
	C1
	09/12/2011
	35%
	CP-110440
	-
	24.229

Supporting Companies:
AT&T, China Mobile, Deutsche Telekom, Ericsson, Huawei, Nokia Siemens Networks
Charging requirements defined in SA1 TS 22.115 contain Interconnection Charging (see Clause 4.3.3), where IMS transit scenarios are explicitly listed.

In IMS transit scenarios, one to many transit operators are between the originating and terminating operator. The interconnection business of operators may require to identify all carriers involved in the transit scenario for charging purposes.

Currently, interconnection charging in IMS is only possible where maximum two carriers are included in the charging process, since the P-Charging-Vector Header only contains two Inter Operator Identifiers (“orig-ioi” and “term-ioi”).

Thus, transit carriers can not be identified so far. This work item intends to close this gap.
Objective:
In order to improve the IMS charging capabilities to reflect transit scenarios in multi operator environments, a Transit IOI shall be added to the IMS Charging data. This parameter will help to identify all carriers involved in the transit scenario.

Since IMS Charging already populates several charging parameters (orig-ioi, term-ioi, icid) based on the P-Charging-Vector defined in the CT1 TS 24.229 (IP multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3), and CT3 TS 29.165 (Inter-IMS Network to Network Interface (NNI), Stage 3) also supports the transfer of the P-Charging-Vector between interconnected networks in case of a trust relationship, the Transit IOI shall be added to the P-Charging-Vector as well.
Enhancements of the P-Charging-Vector affect 3GPP specifications outside SA5 (e.g. CT1 TS 24.229) and therefore need to be coordinated with CT1 and CT3.

A new Offline- and/or Online Charging AVP for the Transit IOI needs to be added to IMS charging.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.240
	
	Charging Architecture and Principles
	SA#54 Dec 2011
	Modify the description for Inter-network correlation

	32.260
	
	Update Charging Principles for Inter Operator Identifier description (Stage 2)
	SA#54 Dec 2011
	Add new Transit IOI parameter to (IMS charging

	32.298
	
	Align TS 32.298 with Stage 2 TS 32.260
	SA#55 Mar 2012
	Add new Transit IOI parameter to CDR parameter description

	32.299
	
	Align TS 32.299 with Stage 2 TS 32.260
	SA#55 Mar 2012
	Add new Transit IOI AVP to Diameter charging application

9
CT Features

	UID
	Name
	Acronym
	Resource

	480011
	User Data Convergence - Data Model
	UDC_DM
	C4,S1

	510004
	Definition of the UICC Application for Hosting Party Module
	HPM_UICC
	C6

	520007
	Usability improvement of II-NNI specification for inter-connection by means of Option Item list
	NNI_OI
	C3

	520008
	enhanced Nodes Restoration for EPC
	eNR_EPC
	C4

	520009
	Reference Location Information
	RLI
	C4,C1

	520010
	IMS Stage-3 IETF Protocol Alignment
	IMSProtoc5
	C1,C3

	530018
	IMS Emergency PSAP Callback (Stage 3)
	EMC_PC
	C1,C3,IETF

	530019
	SAE Protocol Development (Stage 3)
	SAES2
	C1

	530020
	GCSMSC and GCR Redundancy for VGCS/VBS (Stage 2/3)
	RT_VGCS_Red
	C1,C4

	530021
	Inclusion of Media Resource Broker (Stage 2/3)
	MRB
	C1,IETF

9.1
User Data Convergence - Data Model (UDC_DM) UID_480011
Resources:
C4,S1
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	480011
	User Data Convergence - Data Model
	C4,S1
	14/09/2012
	33%
	CP-110384
	CP#52 updated WID CP-100609=>CP-110384. Completion 12/11=>09/12. SP#48 Stage 1 completed as Rel-10
	-

	480036
	Stage 1 for UDC Data Model
	S1
	21/09/2011
	100%
	not applicable
	SP#53 completed under Rel-11 UDC
	22.101

	480111
	TR on User Data Convergence (UDC) Data Model
	C4
	14/09/2012
	21%
	CP-110384
	CP#52 updated WID CP-100609=>CP-110384. Completion 12/11=>09/12
	new TR 29.935

	480211
	User Data Convergence (UDC) Data Model
	C4
	14/09/2012
	0%
	CP-110384
	CP#52 updated WID CP-100609=>CP-110384. Completion 12/11=>09/12
	29.335

Supporting Companies:
Telecom Italia, Orange, China Mobile, Deutsche Telekom, ZTE, Alcatel-Lucent.

Justification

3GPP TS 23.335 has specified UDC architecture defining a new Ud interface between Front-Ends (FEs) and the User Data Repository (UDR) as well as procedures and signalling flows over the interface. 3GPP TS 29.335 has specified the stage 3 of the Ud interface between the FEs and the UDR. Details related to the data model used with LDAP (e.g. directory tree) are still outside the scope of the present version of this specification and full interoperability between UDR and FEs from different vendors is not guaranteed. Also the integration of IMS AS user data into the UDR has to be studied, as these data are currently stored as transparent data by the HSS but conveyed over the Sh interface based on partial specification in 3GPP TS 29.364.

4
Objective

In order to guarantee interoperability between FEs and UDR from different vendors and, consequently, the success of UDC systems, it is needed to define the reference data model for specific applications (i.e. HSS, HLR, AuC, IMS AS), that means:

1) Define the subset of HLR/HSS interfaces and related user data to include in the reference model.

2) Define the IMS AS user data related to MMTel services especially those having CS equivalents.

3) Define the UDC reference data model for the user data identified in 1) and 2).

The work will start with a new TR and will comprise the following topics to be performed in the following order:

a) Attributes definition: names, syntax, semantics;

b) Object classes & Directory Information Tree: object classes names, attributes grouping, LDAP entries, Distinguished Names and Relative Distinguished Names.

As soon as data model for a specific application is considered stable it will moved to normative specification.

9.2
Definition of the UICC Application for Hosting Party Module (HPM_UICC) UID_510004
Resources:
C6

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510004
	Definition of the UICC Application for Hosting Party Module
	HPM_UICC
	16/03/2012
	75%
	CP-110289
	Defines Stage 3 for UICC application residing in Hosting Party Module
	31.102, new TS 31.104

Supporting Companies:
China Mobile, Gemalto, Giesecke & Devrient, Microelectronica Española, Oberthur Technologies, France Telecom, Sagem Orga, Telecom Italia, TeliaSonera
	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	450053
	Extended H(e)NB features (EHNBF)
	Rel-10 Feature (Stage 1 requirements in 22.220)

	400035
	Enhanced Home NodeB / eNodeB (EHNB)
	Rel-9 Feature (Stage 1 requirements in 22.220)

	Else, corresponding stage 1 work item

	Unique ID
	Title
	TS

	450153
	Rel-10 Service Requirement for HNB / HeNB
	TS 22.220

	400047
	Rel-9 Service Requirement for HNB / HeNB
	TS 22.220

Justification

According to TS 22.220 sec 5.10 "USIM and H(e)NB"

Optionally, the H(e)NB may support identification and authentication of the H(e)NB Hosting Party by means of a USIM application.

The USIM application may also contain information for the initial provisioning (e.g. the O&M system contact).

According to TS 33.320, sec 5.1.1 "Hosting Party Module"

The Hosting Party authentication shall be based on a Hosting Party Module.

The HPM is provided by means of a UICC.

According to TS 33.320, sec 5.3 "Hosting Party Mutual Authentication"

An EAP-AKA based method shall be used for hosting party authentication

Although Hosting Party Module is defined in 3GPP, there is no procedure defined in TS 31.102. The USIM initialisation procedure specified in TS 31.102 applies to an ME, and need to be reworked for a H(e)NB.

According to current USIM initialization procedure, the application residing in HPM shall support unnecessary services, like emergency calling codes, Language indication, FDN BDN services, support of PLMN files, etc.

Objective:

· to define the UICC application that will reside in the Hosting Party Module.

· to assess if this can be achieved by extension of USIM application defined in TS 31.102, or, if a dedicated application, a Hosting Party Identity Module (HPIM) shall be defined for this purpose.

· To define necessary procedure for the UICC application that will reside in Hosting Party Module, including:
· identification of the Hosting Party

· security mechanism

· support of information for the initial provisioning (e.g. O&M system contact)

· initialisation procedure on H(e)NB-UICC interface

· support of O&M procedure

Security mechanism implemented in Hosting Party Module, e.g. authentication based on EAP-AKA method.

9.3
Usability improvement of II-NNI specification for inter-connection by means of Option Item list (NNI_OI) UID_520007
Resources:
C3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520007
	Usability improvement of II-NNI specification for inter-connection by means of Option Item list
	NNI_OI
	16/03/2012
	5%
	CP-110533
	CP#53 completion 12/11=>03/12. Stage 3 (No architectural change, specify the list of selectable items related to control plane signalling directly for the same architecture)
	29.165

No architectural change is present in this WID, since the aim is to specify the list of selectable items related to control plane signalling directly for the same architecture.

Justification

The 3GPP TS 29.165 is addressing the Inter-IMS Network to Network Interface (II-NNI) consisting of Ici and Izi reference points between IMS networks. For the Ici reference point, the SIP profile over II-NNI is specified.
For the inter-connection between two operators using the II-NNI, according to 3GPP TS 29.165 some items related to control plane signalling need to be selected by inter-operator agreements in advance. Especially, the items which have a great influence on the normal service provisioning and on service interconnection fall into this category, and these items are further called "option items" here.

However, information about the items to be considered is spread throughout the 3GPP TS 29.165 and it is therefore complicated for operators to identify items that require particular attention in inter-operator agreements.

In order to solve this problem, the list of "option items" that are recommended to be selected by inter-operator agreements will be documented in a new annex to 3GPP TS 29.165. In this way, the operators can negotiate the option items in their agreements more easily, and hence the inter-connection by using the II-NNI can be performed more smoothly.

4
Objective

This work item aims to provide a conventional instrument by defining the list of "option items" that are suggested to be selected by inter-operator agreements as complementary information in Release-11 TS 29.165. This complementary information will be specified within a new informative annex in TS 29.165.
This work item does not modify the definition of the capabilities supported over the II-NNI and the procedures specified in 3GPP TS 24.229.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	29.165
	
	addition of a new informative annex to specify the list of "option items"
	CT#54 Dec 2011
	

9.4
enhanced Nodes Restoration for EPC (eNR_EPC) UID_520008
Resources:
C4
	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520008
	enhanced Nodes Restoration for EPC
	eNR_EPC
	07/12/2011
	0%
	CP-110385
	Stage 2/3 Triggered by DRAFT TR 23.857 Study on EPC Nodes Restoration UID_490014
	23.007, 23.008, 29.274, 29.275

If no identified source of stage 1 information, justify:
SA1 does not define specific service requirements for failure and restoration scenarios.
Justification

EPC nodes are expected to be highly reliable, but occasional restart or failure due to various reasons can not be avoided. CT4 identified in TR 23.857 certain serious misoperations if the MME, SGW or PGW fails with the recovery mechanisms currently specified in 3GPP, e.g. a subscriber may not be able to receive any IMS terminating call during a long period following an EPC node failure, and concluded that certain enhancements would allow to provide service resiliency after an EPC node failure. However due to the time frame of Rel-10, restoration procedures were only specified for MME/S4-SGSN failure in Rel-10.

4
Objective

This Work Item proposes to carry out the normative work which was not finished in Rel-10 according to the conclusions of the feasibility study documented in TR 23.857. This work will cover the following scenarios:

- SGW failure with and without restart;

- PGW failure with and without restart.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.007
	
	Stage 2 requirements for EPC Nodes Restoration
	CT#54 Dec2011
	

	29.274
	
	GTPv2 protocol impacts
	CT#54 Dec 2011
	

	29.275
	
	PMIPv6 protocol impacts
	CT#54 Dec 2011
	

	23.008
	
	Possible Additional data to be stored in MME/S4-SGSN, SGW, PGW
	CT#54 Dec 2011
	

9.5
Reference Location Information (RLI) UID_520009
Resources:
C4,C1

	UID
	Name
	Resource
	Hyperlink
	Notes
	TS_and_TR

	520009
	Reference Location Information
	C4,C1
	CP-110386
	CP#53 completed. Stage 3. Stage 2 clause C.1.1 of SA2 TS 23.167 CR#0182 (WI code: TEI11)
	-

	520109
	CT4 part
	C4
	CP-110386
	CP#52 completed
	23.008, 29.228, 29.328, 29.329

	520209
	CT1 part
	C1
	CP-110386
	CP#53 completed
	24.229

Justification

In the scenarios that LRF is not deployed and the P-CSCF is unable to query the IP-CAN for location information, if the UE does not provide any location information, emergency calls cannot be routed to the correct PSAP, and no location information can be provided to the PSAP. It is possible to provision in the HSS with reference location information for the user and then provide it to the S-CSCF. As specified in the TS 23.167, the S-CSCF may receive from the HSS a reference location of the user at registration, and insert it in the INVITE request, when neither the UE nor the P-CSCF provides location information.

The Reference Location Information may also be useful to the application servers in some cases, e.g. when handling service logic which needs to take the location of the user into account.

Objective:
to define stage 3 related to Reference Location Information as follows.
· Add Reference Location Information of the user as part of Subscriber Data;
· Enhance Cx interface for transfer of Reference Location Information of the user from the HSS to the S-CSCF;

· Enhance Sh interface for retrieval of Reference Location Information of the user;

· Enhance functionalities of the S-CSCF to use the Reference Location Information of the user received from the HSS for service handling;

9.6
IMS Stage-3 IETF Protocol Alignment (IMSProtoc5) UID_520010
Resources:
C1,C3

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	520010
	IMS Stage-3 IETF Protocol Alignment
	C1,C3
	14/09/2012
	17%
	CP-110437
	Stage 3
	-

	520110
	CT1 part of IMS Stage-3 IETF Protocol Alignment
	C1
	14/09/2012
	25%
	CP-110437
	-
	23.218, 24.229, 24.930

	520210
	CT3 part of IMS Stage-3 IETF Protocol Alignment
	C3
	14/09/2012
	10%
	CP-110437
	-
	29.163, 29.165

If no identified source of stage 1 information, justify:

In general this work item is about maintaining alignment of the development of the SIP used in IMS with that currently defined by IETF. Such changes are principally the end-to-end or end-to-application support of information without necessarily the need for other core network developments (such as interworking), and go beneath the level of detail of what is required from the stage 1 and stage 2 descriptions.

Having said that, there may be minor stage 1 and stage 2 enhancements produced under TEI11, or minor stage 1/stage 2 requirements coming from 3GPP2, OMA or ETSI TISPAN that could be further developed at stage 3 under this work item.

Justification

In Release 5, the IMS was defined to support IP Multimedia services. The feature set in Release 5 provides a basis for IP Multimedia support. At Release 6, 7, 8, 9 and 10 further work was identified. At Release 11 the need for other new capabilities is being identified, and there is still significant ongoing work in IETF that should be documented in relation to its impact on IMS.

4
Objective

The areas to be considered are:

1. Ensure protocol alignment between 3GPP Stage 3 IMS work and IETF. Review of existing and future capabilities provided in SIP by IETF, and provide documentation as whether these capabilities are supported in the IM CN subsystem or not.

In addition to the above listed items, there may be minor technical improvements and enhancements to IMS, not of sufficient significance to be normally covered by a work item, that can be dealt with by this work item. The scope of this WID is protocol alignment, and those capabilities that may lead to new or enhanced IMS applications are not dealt with as part of this WID.

The changes are limited to SIP and SDP related issues.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.218
	
	Review of additional capabilities provided in SIP by IETF, and provide documentation as whether these capabilities are supported in the IM CN subsystem or not
	CT#57 Sep 2012
	Completion coincident with freezing of Rel-11 freeze

	24.229
	
	Review of additional capabilities provided in SIP by IETF, and provide documentation as whether these capabilities are supported in the IM CN subsystem or not
	CT#57 Sep 2012
	ditto

	24.930
	
	Correction of any errors in this TR
	CT#57 Sep 2012
	ditto

	29.163
	
	Changes to this specification consequent on changes to 24.229 made under this work item
	CT#57 Sep 2012
	ditto

	29.165
	
	Changes to this specification consequent on changes to 24.229 made under this work item
	CT#57 Sep 2012
	ditto

9.7
IMS Emergency PSAP Callback (Stage 3) (EMC_PC) UID_530018
Resources:
C1,C3,IETF
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530018
	IMS Emergency PSAP Callback (Stage 3)
	-
	14/09/2012
	0%
	CP-110725
	Stage 3 (Dependency IETF ECRIT on PSAP call back). Fulfil SA1/2 Rel-7 EMC1 reqs UID_32045 PS domain and IMS impacts for supporting IMS Emergency calls (related to BB UID_1653 Emergency Call Enhancements for IP& PS Based Calls
	Stage 3

	530118
	CT1 part
	C1
	14/09/2012
	0%
	CP-110725
	-
	24.229

	531004
	(IETF) IMS Emergency PSAP Callback (Stage 3)
	C1-IETF
	14/09/2012
	0%
	CP-110725
	Not completed internet-draft
	IETF ECRIT work on PSAP call back

	530218
	CT3 part
	C3
	14/09/2012
	0%
	CP-110725
	-
	29.163, 29.165

Supporting Companies:
Ericsson, ST-Ericsson, AT&T, Deutsche Telekom, Huawei
Justification

Since Rel-7 and the introduction of IMS emergency calls, there has been a requirement to support PSAP call back and to be able to handle supplementary services accordingly.

Extract from SA1 requirements (TS 22.101):

"If the incoming call can be identified by the core network as a call-back to an emergency call (i.e. coming from a PSAP) then supplementary services at the terminating party shall be handled as described in TS 22.173 [40] for Multimedia Telephony (e.g. Communication Diversion, Communication Hold, Communication Barring).

NOTE: There is no specific call-back requirement for CS supplementary services.

A call-back may be attempted for a period of time defined by local regulations after the emergency call release. In case of a UE in limited service state, call-back is not required."

Extract from SA2 requirements (TS 23.167):

"12.
The architecture shall enable emergency centres and PSAPs to request a PSAP call back session to a UE with which the Emergency centres or PSAPs had an emergency session, if the UE is registered (i.e. containing valid credentials). PSAP call back is subject to local regulation."

and

"The MGCF may:

-
Determine based on the operator policy if an incoming call form the PSTN is for the purpose of PSAP call-back. The operator policy decision may be based on that the call is from an emergency centre or from a PSAP and/or any other information made available to the MGCF.

-
Include a "PSAP call-back indication" in the SIP session establishment request if an incoming call is determined to be for the purpose of PSAP call-back."

CT1 have since Rel-7 tried to solve the PSAP call back requirement over the years (with the help of IETF), but no resolution have so far been made, and rather low interest have been shown in IETF.

There is a need to either solve the SA1 and SA2 requirements once and for all, or report back to SA1 and SA2 that this is a task that CT1 is incapable to solve. This WID proposes that a new effort is put in into the work, and a resolution is trying to be found within the current release.

Objective to:

implement IMS emergency callback from PSAP, with explicit indicator according SA1 and SA2.

Progress of this WID depends on progress of the related work in IETF ECRIT on PSAP call back.

Service aspects are covered by the existing stage-1 documents.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	24.229
	
	PSAP callback indicator handling procedures.
	CT#57 (Sep 2012)
Completion of this WID will be directly tied to the completion of the IETF dependencies.
	CT1 responsibility

	29.163
	
	Mapping from CS needed, if CS PSAP callback indicator exists.
	CT#57 (Sep 2012)

Completion of this WID will be directly tied to the completion of the IETF dependencies.
	CT3 responsibility

	29.165
	
	If the user is in a visited network the interconnect agreements needs to include forwarding of the PSAP call back indication.
	CT#57 (Sep 2012)

Completion of this WID will be directly tied to the completion of the IETF dependencies.
	CT3 responsibility

9.8
SAE Protocol Development (Stage 3) (SAES2) UID_530019
Resources:
C1

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530019
	SAE Protocol Development (Stage 3)
	SAES2
	14/09/2012
	20%
	CP-110639
	Stage 3 continuation of Rel-8 Feature SAES (3GPP System Architecture Evolution Specification - Evolved Packet System) UID_320005
	-

	530119
	SAE Protocol Development (Stage 3)
	SAES2
	14/09/2012
	20%
	CP-110639
	-
	23.122, 24.008, 24.167, 24.229, 24.301, 24.302, 24.303, 24.304, 24.305, 24.312, 29.018, 29.118

	530219
	CS Fallback in EPS
	SAES2-CSFB
	14/09/2012
	20%
	CP-110639
	-
	23.122, 24.008, 24.167, 24.229, 24.301, 24.302, 24.303, 24.304, 24.305, 24.312, 29.018, 29.118

Supporting Companies:
Alcatel-Lucent, NEC, Nokia Siemens Networks, Renesas
This work item is about collecting the minor SAE developments required in release 11, and packaging them under a single work item.

Having said that, there may be minor stage 1 and stage 2 enhancements produced under TEI11, or minor stage 1/stage 2 requirements coming from 3GPP2 that could be further developed at stage 3 under this work item. Note that this work item also includes stage 2 documentation for the UE in idle mode.

It is expected that much of the work in this WID will not however require separate stage 1 and stage 2 development.

Justification

In Release 8, LTE was added as an access technology. The feature set in Release 8 provides a basis for EPS support. At Release 9 and 10 further work was identified. At Release 11 the need for other new capabilities is being identified.

Objective
There may be technical improvements and enhancements to EPS, not of sufficient significance to be normally covered by a work item, that can be dealt with by this work item.

The scope of the work also includes:

1. Such changes relating to SAE involved in CS fallback (including SGs enhancements) or CS fallback to 1x (A separate acronym is requested for this set of work "SAES2-CSFB").

2. Impact on GPRS relating to interworking with LTE.

The work does not cover PS domain enhancements where parallel changes are identified to both EPS and GPRS.

The work also does not cover changes to home Node B and home eNode B.

The work item is not a substitute for issues where a feature has already been created by other WG (a separate building block should be created for that WID), or for work involving significant changes over multiple CRs in CT1 (where a separate feature WID should be created).

5
Service Aspects

Service aspects are covered by other work item descriptions.

6
MMI-Aspects

MMI Aspects are covered by other work item descriptions.

8
Security Aspects

None. Security Aspects are covered by other work item descriptions. Within release 8 and later releases there are protocol mechanism providing in support of security, and these may require enhancement by work areas described by this work item.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.122
	
	changes in the EPS related UE idle mode stage 2
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.008
	
	Additional capabilities and corrections relating to:

· coding of IEs used by TS 24.301;

· CS fallback; and

· interworking with LTE
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.167
	
	Changes to 3GPP IMS Management Object relating to EPS changes
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.229
	
	Additional capabilities and corrections to annex L
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.301
	
	Additional capabilities and corrections
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.302
	
	Additional capabilities and corrections
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.303
	
	Additional capabilities and corrections
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.304
	
	Additional capabilities and corrections
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.305
	
	Changes to Selective Disabling of 3GPP User Equipment Capabilities arising from EPS changes
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	24.312
	
	Additional capabilities and corrections consequent on changes to 24.302
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	29.018
	
	Additional capabilities and corrections relating to:

· coding of IEs used by TS 29.118;

· CS fallback; and

· interworking with LTE
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

	29.118
	
	Additional capabilities and corrections
	CT#57 (Sep 2012)
	End date will be coincident with freezing of release 11.

CT1 ownership.

9.9
GCSMSC and GCR Redundancy for VGCS/VBS (Stage 2/3) (RT_VGCS_Red) UID_530020
Resources:
C1,C4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530020
	GCSMSC and GCR Redundancy for VGCS/VBS (Stage 2/3)
	C1,C4
	16/03/2012
	0%
	CP-110640
	Stage 2/3 adding a CN internal functionality, not affecting Voice Group Call Service (VGCS)/VBS as perceived by service subscriber. Hence, no Stage 1 impact for VGCS/VBS (42.068, 42.069)
	Stage 2/3

	530120
	CT1 part
	C1
	16/03/2012
	0%
	CP-110640
	-
	43.068, 43.069

	530220
	CT4 part
	C4
	16/03/2012
	0%
	CP-110640
	-
	29.002

Supporting Companies:
Nokia Siemens Networks, Kapsch CarrierCom, Huawei, Sagemcom
	Related Study Item or Feature (if any)

	UID
	Title
	Nature of relationship

	7042
	Rel-8 Feature: Enhancements for Voice Group Call Service (VGCS) Applications (EVA)
	The present WI further enhances the Voice Group Call Service.

	7043
	Rel-7 Feature: Interoperability between VGCS/VBS and A/Gb flexibility (VGCSFlex)
	The present WI further enhances the use of A/Gb flexibility for Voice Group Call Service.

	2243
	Rel-5 Feature: Intra Domain Connection of RAN Nodes to Multiple CN Nodes (IUFLEX)
	This work item introduced the concept of A/Gb flexibility (see 3GPP TS 23.236).

If no identified source of stage 1 information, justify:

This work item adds a Core Network internal functionality, but does not affect the VGCS/VBS as perceived by the service subscriber. Therefore, there is no impact on the stage 1 specifications for VGCS/VBS (TS 42.068, TS 42.069).

Justification

Railway traffic management is a safety and "Quality of Service" critical operation; therefore, some redundancy in the Core Network is required in order to cope with MSC single outages.

This WID covers the work for specifying a redundancy solution which is based on the feature "Intra-domain connection of RAN nodes to multiple CN nodes". This feature has been added to the 3GPP standard in Rel-5 (see 3GPP TS 23.236) and allows providing a redundant MSC configuration ("MSC pool") for the support of point-to-point communication services.

In railway operation the point-to-multipoint communication services Voice Group Call Service and Voice Broadcast Service (3GPP TS 43.068 and 43.069) are frequently used. For the coexistence of VGCS/VBS and the "Intra-domain connection of RAN nodes to multiple CN nodes" within the same network special enhancements for voice group calls and voice broadcast calls are required. These enhancements have been added to 3GPP Rel-7 (TS 43.068, 43.069, 29.002, and 23.236) and guarantee e.g. that also in a network using "Intra-domain connection of RAN nodes to multiple CN nodes" a setup request for a voice group call or voice broadcast call is routed to the appropriate serving Anchor MSC.

However this approach does not support redundancy of the network entities required for VGCS/VBS, the Group Call Serving MSC (GCSMSC) and its associated GCR.

This WID covers the technical solution for Group Call Serving MSC redundancy.

This concept has been elaborated by the ETSI Technical Committee TC-RT (Railway Telecommunications).

4
Objective

In an ASCI capable network the subscribers must be able to establish VGCS/VBS calls even if one MSC of the group call is out of service. This redundancy functionality is required for the case of unplanned external events (as e.g. earthquakes, fire, terrorist attacks) as well as for the case of planned events (as e.g. maintenance activities) which may cause downtimes of an MSC or the transport network between MSCs.

The basic requirement for the MSC redundancy is that more than one MSC can be reached from the same geographical location. This is ensured by the RANFlex pool concept. The second step, covered by the present WID, is the possibility of routing the signalling to a backup GCSMSC when the original target is out of service. The backup GCSMSC must have the same information about the given voice group call / voice broadcast call as the failed one, therefore the information about the given voice group call / voice broadcast call shall
a) be reachable from the primary and backup MSCs; or
b) be available on both MSCs.
The update of Voice Group Call / Voice Broadcast Call information requires the modification of existing or new MAP messages.

5
Service Aspects

This work will not impact specific services but enables to use VGCS/VBS in a redundant core network configuration.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	43.068
	
	Enhancements to the architecture for VGCS due to the redundancy of GCSMSC and GCR; enhancement to the description of various procedures
	CT#55 Mar 2012
	CT1 resp.

	43.069
	
	Enhancements to the architecture for VBS due to the redundancy of GCSMSC and GCR; enhancement to the description of various procedures
	CT#55 Mar 2012
	CT1 resp.

	29.002
	
	MAP protocol enhancements for I interface (MSC-GCR) or for the synchronization of voice group call / voice broadcast call information.
	CT#55 Mar 2012
	CT4 resp.

9.10
Inclusion of Media Resource Broker (Stage 2/3) (MRB) UID_530021
Resources:
C1,IETF

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530021
	Inclusion of Media Resource Broker (Stage 2/3)
	C1,IETF
	15/06/2012
	27%
	CP-110642
	Stage 2/3
	Stage 2/3

	530121
	Stage 2
	C1
	09/12/2011
	10%
	CP-110642
	-
	23.218

	530221
	Stage 3
	C1
	15/06/2012
	10%
	CP-110642
	-
	24.229

	531005
	(IETF) Inclusion of Media Resource Broker (Stage 3)
	C1-IETF
	15/06/2012
	50%
	CP-110642
	Not completed internet-draft
	draft-ietf-mediactrl-mrb

Supporting Companies:
Alcatel-Lucent, AT&T, Ericsson, Interdigital, Telcordia
MRB provides additional flexibility in delivering MRF resources in the same manner already provided in Rel-5 Stage 1.

Justification

In work item MRFC and MRFC-TS undertaken in the release 8 timeframe, the MRB was identified as a useful function within the IMS architecture, but the IETF work in the MEDIACTRL working group was insufficiently mature to document it.

That work has now matured in, for example, the current work in IETF internet-draft draft-ietf-mediactrl-mrb.

It is therefore proposed to revise the IMS specifications to include this functionality, and the interfaces associated with it.

There are a number of current work and study items (including OSCAR) that could use the MRF in a more flexible manner with the provision of the MRB, but this work is intended to be generic and not tied to any other specific work or study item. Applications in IMS are meant to be provided outside the requirements of standardisation, and the MRF and the MRB are part of the toolkit of providing those applications in a flexible manner.

Objective to:

1. Provide a stage 2 specification in 3GPP TS 23.218, identifying the MRB as a new functional entity, and the interfaces associated with it. It is intended that the MRB may also be used in interoperator scenarios.

2. Liaise with appropriate SA working groups to update their documentation appropriately.

3. Provide a stage 3 specification in 3GPP TS 24.229.

Charging Aspects:
will be handled by TSG SA in their own appropriate work items.

Security Aspects:
will be handled by TSG SA in their own appropriate work items.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.218
	
	IP Multimedia (IM) session handling; IM call model; Stage 2
	CT#54 Dec 2011
	Stage 2 aspects of WID

	24.229
	
	IP multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3
	CT#56 Jun 2012
	Protocol aspects of WID covering new functional entity and interfaces, and use of new package

10
UTRA, LTE Features

	UID
	Name
	Acronym
	Resource

	500020
	Extending 850 MHz Upper Band (814 – 849 MHz)
	e850_UB
	R4,R2,R3,R5

	530030
	Further Self Optimizing Networks (SON) enhancements
	SONenh2_LTE_UTRA
	R3,R2

	530033
	Enhancement of Minimization of Drive Tests for E-UTRAN and UTRAN
	eMDT_UMTSLTE
	R2,R1,R3,R4

	530037
	E-UTRA medium range and MSR medium range/local area BS class requirements
	medBS_class_LTE_MSR
	R4

10.1
Extending 850 MHz Upper Band (814 – 849 MHz) UID_500020 (moved from Rel-10)
Resources:
R4,R2,R3,R5

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	500020
	Extending 850 MHz Upper Band (814 – 849 MHz)
	R4,R2,R3,R5
	09/12/2011
	71%
	RP-111396
	-
	RP#53 moved to Rel-11 (updated WID RP-101433=>RP-111396). Stage 3
	UTRA, LTE

	500120
	Core part: Extending 850 MHz Upper Band (814 – 849 MHz)
	R4,R2,R3
	09/12/2011
	95%
	RP-111396
	RP-110989
	Completion 09/11=>12/11
	25.101, 25.104, 25.113, 25.133, 25.141, 25.461, 25.466, 36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.307, 36.331, 37.104, 37.113, 37.141

	500220
	Perf. part: Extending 850 MHz Upper Band (814 – 849 MHz)
	R4,R2,R3
	09/12/2011
	95%
	RP-111396
	RP-110990
	-
	25.101, 25.104, 25.113, 25.133, 25.141, 25.461, 25.466, 36.101, 36.104, 36.124, 36.133, 36.141, 36.307, 36.331, 37.104, 37.113, 37.141

	510016
	Test part: Extending 850 MHz Upper Band (814 – 849 MHz)
	R5
	09/12/2011
	5%
	RP-110377
	RP-110981
	RP#53 moved from Rel-10 to Rel-11 after Core part was moved
	34.108, 34.121-1, 34.121-2, 34.123-1, 34.123-2, 34.123-3, 36.508, 36.521-1, 36.521-2, 36.521-3, 36.523-1, 36.523-2, 36.523-3

Triggered by R4 Rel-10 LTE TR 37.806 Study on Extending 850 MHz (UID_440016)

Justification
There are a number of 3GPP bands specified in the frequency range of 800 MHz to 900 MHz. There are many operators around the world using 800 MHz spectrum for non-3GPP technologies that would like to have the option of adopting 3GPP technologies Having many different bands that are different in different locations in the world, although overlapping each other, create a problem for UE implementations since the number of bands available in one UE is limited and this will reduce the economy-of-scale. The same applies to the base station implementations in principle. Furthermore, large bandwidth allocations create better opportunities and flexibility in service offerings: different channel bandwidths can be used, it is easier to expand networks by adding frequencies when e.g. being capacity limited and LTE/HSPA migration is facilitated. Hence it is beneficial to create a more harmonized frequency variant approach within the frequency range of 814-849/859-894 MHz.

The addition of a new E850 band provides both the incumbent and new operators the choice of using existing specifications for bands 5, 18 or 19 or to take advantage of the economies of scale that come with a consolidated 800 MHz band. Roaming is simplified because a single band can support operations in several different countries.

This work item proposes to consolidate and augment bands 5,18, and 19 into a new single global band that supports UTRA and E-UTRA deployments in the 814-849 and 859-894 MHz band.

A discussion of the need for expanded 800 MHz support in the United States follows:

In order to reduce the potential for interference between Public Safety operations and commercial operations the Federal Communications Commission developed a plan, approved by the FCC in August 2004 [1], to relocate commercial operations elsewhere in the 800 MHz band

Before rebanding, Public Safety, Business/Industrial, SMR and ESMR's both operate in the 851-861 MHz range. ESMR has exclusive use of the 861-866 MHz range, and Public Safety has exclusive use of the 866-869 MHz range.

During rebanding the following will occur:

· All licensees with channels between 866-869 MHz (NPSPAC) must relocate to equivalent channels between 851-854

· All licensees other than ESMRs with channels between 851-854 MHz must relocate to equivalent channels between 854-862

· Nextel and other ESMR operators must relinquish all channels below 862 MHz. The FCC has required Nextel to vacate all its channels in the band from 854-854.5 nationwide as soon as possible to provide additional spectrum for Public Safety needs.

· Public Safety has exclusive access to all vacated Nextel channels for 3 years, after which they are open to all eligible users.

After rebanding, Public Safety and Critical Infrastructure will have exclusive use of 851-854 MHz. ESMR systems will have exclusive use of 862-869 MHz range, and public safety, business/industrial users, and low-power SMR's will share the 854-862 MHz spectrum. 860-861 MHz is designated as an "Expansion Band", and 861-862 MHz is designated as a "Guard Band". No licensees other than ESMR are required to relocate to channels above 860 MHz.

The FCC rules and regulations for this band are codified in Title 47 of the Code of Federal Regulations (CFR) Part 90 subpart S[4]. The specific section on out of band emissions can be found in 47 CFR 90.691.

References:

[1] FCC Web Page with links to 800 MHz Rebanding

http://wireless.fcc.gov/services/index.htm?job=service_releases&id=smrs&page=reconfiguration_documents

[2] FCC Web page with links to out of band emission requirements for 862-869 MHz
http://www.gpo.gov/fdsys/pkg/CFR-2009-title47-vol5/pdf/CFR-2009-title47-vol5-part90.pdf
10.2
Further Self Optimizing Networks (SON) enhancements UID_530030
Resources:
R3,R2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530030
	Further Self Optimizing Networks (SON) enhancements
	21/09/2012
	0%
	RP-111328
	Stage 1,2,3
	UTRA, LTE

	530130
	Core part:
	21/09/2012
	0%
	RP-111328
	-
	25.331, 25.401, 25.410, 25.413, 25.423, 25.433, 36.300, 36.331, 36.413, 36.423

10.3
Enhancement of Minimization of Drive Tests for E-UTRAN and UTRAN UID_530033
Resources:
R2,R1,R3,R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530033
	Enhancement of Minimization of Drive Tests for E-UTRAN and UTRAN
	21/09/2012
	0%
	RP-111361
	Stage 2,3
	UTRA, LTE

	530133
	Core part:
	21/09/2012
	0%
	RP-111361
	-
	25.123, 25.133, 25.215, 25.225, 25.304, 25.306, 25.331, 25.413, 25.423, 36.133, 36.214, 36.304, 36.306, 36.331, 36.413, 36.423, 37.320

10.4
E-UTRA medium range and MSR medium range/local area BS class requirements UID_530037
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530037
	E-UTRA medium range and MSR medium range/local area BS class requirements
	14/09/2012
	0%
	RP-111383
	Stage 3
	UTRA, LTE

	530137
	Core part:
	15/06/2012
	0%
	RP-111383
	-
	25.104, 36.104, 37.104

	530237
	Perf. part:
	14/09/2012
	0%
	RP-111383
	-
	25.141, 36.141, 37.141

11
LTE Features

	UID
	Name
	Acronym
	Resource

	430011
	Network-Based Positioning Support in LTE
	LCS_LTE-NBPS
	R2,R1,R3,R4

	480026
	Service continuity improvements for MBMS for LTE
	MBMS_LTE_SC
	R2,R3

	480023
	LTE-Advanced Carrier Aggregation of Band 3 and Band 7
	LTE_CA_B3_B7
	R4

	500017
	LTE Advanced Carrier Aggregation of Band 4 and Band 17
	LTE_CA_B4_B17
	R4

	500018
	LTE Advanced Carrier Aggregation of Band 4 and Band 13
	LTE_CA_B4_B13
	R4

	510030
	LTE Carrier Aggregation Enhancements
	LTE_CA_enh
	R1,R2,R3,R4

	510022
	LTE Advanced Carrier Aggregation of Band 4 and Band 12
	LTE_CA_B4_B12
	R4,R2

	510023
	LTE Advanced Carrier Aggregation of Band 5 and Band 12
	LTE_CA_B5_B12
	R4,R2

	510024
	LTE Advanced Carrier Aggregation of Band 7 and Band 20
	LTE_CA_B7_B20
	R4

	510025
	LTE Advanced Carrier Aggregation of Band 2 and Band 17
	LTE_CA_B2_B17
	R4

	510026
	LTE Advanced Carrier Aggregation of Band 4 and Band 5
	LTE_CA_B4_B5
	R4

	510027
	LTE Advanced Carrier Aggregation of Band 5 and Band 17
	LTE_CA_B5_B17
	R4

	510021
	Further Enhanced Non CA-based ICIC for LTE
	eICIC_enh_LTE
	R1,R2,R3,R4

	510028
	New Band LTE Downlink FDD 716-728 MHz
	LTE_DL_FDD700
	R4

	510031
	LTE RAN Enhancements for Diverse Data Applications
	LTE_eDDA
	R2

	510032
	LTE E850 - Lower Band for Region 2 (non-US)
	LTE_e850_LB
	R1,R2,R4

	510033
	Carrier based HetNet ICIC for LTE
	LTE_CA_HetNet_ICIC
	R3,R1,R2

	520015
	LTE Advanced Carrier Aggregation in Band 38
	LTE_CA_B38
	R4

	520016
	LTE Advanced Carrier Aggregation in Band 41
	LTE_CA_B41
	R4

	520017
	LTE for 700 MHz Digital Dividend
	LTE_APAC700
	R4,R2,R3

	520019
	Relays for LTE (part 2)
	LTE_Relay2
	R4

	530023
	LTE Advanced Carrier Aggregation of Band 3 and Band 20
	LTE_CA_B3_B20
	R4

	530024
	LTE Advanced Carrier Aggregation of Band 8 and Band 20
	LTE_CA_B8_B20
	R4

	530025
	LTE Advanced Carrier Aggregation of Band 1 and Band 7
	LTE_CA_B1_B7
	R4

	530026
	LTE Advanced Carrier Aggregation of Band 3 and Band 5
	LTE_CA_B3_B5
	R4

	530027
	LTE Advanced Carrier Aggregation of Band 4 and Band 7
	LTE_CA_B4_B7
	R4

	530028
	LTE Advanced Carrier Aggregation in Band 7
	LTE_CA_B7
	R4

	530029
	LTE Advanced Carrier Aggregation Intra-Band, Non-Contiguous in Band 25
	LTE_CA_NC_B25
	R4

	530031
	Signalling and Procedure for Interference Avoidance for in-device coexistence
	SPIA_IDC_LTE
	R2,R4

	530032
	Coordinated Multi-Point Operation for LTE – Downlink
	COMP_LTE
	R1,R2,R3,R4

	530036
	Network Energy Saving for E-UTRAN
	Netw_Energy_LTE
	R3

11.1
Network-Based Positioning Support for LTE UID_430011
Resources:
R2,R1,R3,R4
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	TS_and_TR

	430011
	Network-Based Positioning Support in LTE
	R2,R1,R3,R4
	14/09/2012
	23%
	RP-101446
	-
	LTE

	430111
	Core part:
	R2,R1,R3,R4
	07/12/2011
	70%
	RP-101446
	RP-111009
	36.111, 36.133, 36.214, 36.300, 36.305, 36.331, 36.413, 36.423, 36.455

	430211
	Perf. part:
	R4
	14/09/2012
	0%
	RP-101446
	RP-111010
	36.104, 36.111, 36.133, 36.141

Supporting Companies:
AT&T, Alcatel-Lucent, TeleCommunication Systems, Andrew Corporation, Polaris Wireless, TruePosition

This work is linked to Rel-9:

UID_400038
LCS Control Plane Solution for EPS
(depends on this WI)

UID_380064
Support for IMS Emergency Calls over GPRS and EPS
(is extended by this WI)

UID_420006
Positioning Support in LTE
(is extended by this WI)

U-TDOA is a field-proven positioning method widely deployed in the US at this time.

SA2 LCS Control Plane Solution for EPS, supports emergency services calls in US requiring high degree of accuracy.
This work also focuses on secure location solutions transparent to the user for various applications, such as surveillance. Network-based location solutions are transparent to the user. Mobile-based solutions may be detected.

The work includes support for network-based only positioning methods in LTE (i.e. transparent to the UE).
The solution should be backward compatible with Rel-8 networks and UEs that support LTE and EPS.

	Related Study Item or Feature (if any)

	Unique ID
	Title
	Nature of relationship

	400038
	LCS Control Plane Solution for EPS
	Dependency: 400038 depends on this WI

	380064
	Support for IMS Emergency Calls over GPRS and EPS
	Extension: 380064 capability is extended by this WI

	420006
	Positioning Support in LTE
	Extension: 420006 capability is extended by this WI

Justification

RAN1 has extensively evaluated Uplink Time Difference Of Arrival (UTDOA) as a network-based positioning technique for LTE. Evaluation results have indicated that UTDOA can satisfy the FCC E911 terrestrial positioning technology performance requirements if suitable signal detection and processing algorithms are used.
UTDOA also provides benefits in being usable in areas with insufficient satellite coverage to support A-GNSS/A-GPS, as well as for scenarios where DL OTDOA is not supported, including legacy Rel-8 UEs. It does not require additional Uu interface signals required, so it has no impact on RAN capacity, and it is transparent to the UE.
Core part Objective:
to specify support for UTDOA in LTE based only on Sounding Reference Signals (SRSs) being used for the uplink measurements, including:

· Stage 2 specification of the UE positioning architecture, protocol, interface, and procedures for UTDOA (RAN2/RAN3)

· Specification of SRS measurement definition, SRS measurement requirements (measurement period and accuracy requirements) and RF requirements based on SRS only (RAN1, RAN4)

· Specification of the interface and signalling support between UTDOA measurement units and between UTDOA measurement units and the E-SMLC (RAN3)
· Signalling to include UTDOA measurements, control information, and assistance data transfer.
· Specification of procedures for UTDOA measurement triggering, measurement configuration, assistance data transfer, and measurement report transfer (RAN3)
Core part Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.300
	
	E-UTRA and E-UTRAN Overall description; Stage 2
	RP#52
	

	36.305
	
	E-UTRAN; Stage 2 Functional Specification of UE Positioning in E-UTRAN
	RP#52
	

	36.214
	
	E-UTRA Physical layer Measurements
	RP#53
	

	36.331
	
	E-UTRA Radio Resource Control (RRC); Protocol specification
	RP#54
	

	36.423
	
	E-UTRAN X2 protocol specification (X2AP)
	RP#54
	

	36.413
	
	E-UTRAN S1 Application Protocol (S1AP)
	RP#54
	

	36.455
	
	E-UTRAN LTE Positioning Protocol A (LPPa)
	RP#54
	

	36.133
	
	Requirements for Support of Radio Resource Management
	RP#54
	

	36.111
	
	Location Measurement Unit (LMU) performance specification
	RP#54
	Core requirements

Perf. part Objective:
to specify measurement definitions, reports and accuracy requirements based on SRS only
Perf. part Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.104
	
	Base Station (BS) radio transmission and reception
	RP#57
	Performance requirements

	36.141
	
	Base Station (BS) conformance testing
	RP#57
	Performance requirements

	36.133
	
	Requirements for support of radio resource management
	RP#57
	Performance requirements

	36.111
	
	Location Measurement Unit (LMU) performance specification
	RP#57
	Performance requirements

11.2
Service continuity improvements for MBMS for LTE UID_480026
Resources:
R2,R3

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	480026
	Service continuity improvements for MBMS for LTE
	02/03/2012
	20%
	RP-111374
	-
	-
	LTE

	480126
	Core part:
	02/03/2012
	20%
	RP-111374
	RP-111011
	RP#53 updated WID RP-110452=>RP-111374 (changed WI Title)
	25.446, 36.300, 36.304, 36.321, 36.322, 36.323, 36.331, 36.440, 36.441, 36.442, 36.443, 36.444, 36.445

Supporting Companies:
Huawei, HiSilicon, Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, Hitachi, IPWireless, Intel, KDDI, LGE, MediaTek, NEC, Orange, Research In Motion.

	Related Study Item or Feature (if any)

	Unique ID
	Title
	Nature of relationship

	400039
	MBMS support in EPS
	EPS supports MBMS since Rel-9

	330018
	LTE – Physical Layer
	The LTE physical layer is MBMS-ready

	330019
	LTE – Radio Interface Layer 2 and 3 Protocol Aspect
	MBMS was initially part of Rel-8

	330020
	LTE – eUTRAN Interfaces
	MBMS was initially part of Rel-8

	430007
	MBMS support in LTE
	MBMS LTE Rel-9

Justification
In Rel-9 and Rel-10 a core set of MBMS features was specified. There is a need to further evolve this feature set in order to make the MBMS of LTE competitive.

In Rel-9 MBMS services are broadcast over a whole MBSFN area. However certain services may only be relevant to certain localised areas (smaller than the MBSFN area). A UE might minimise its battery consumption if it is able to determine which services are relevant to its current location. It should therefore be possible to provide location information relevant to a service so that a UE can select, based on its current location, whether or not to receive and decode a service.

Mobility procedures do not account for MBMS reception in Rel-9 and Rel-10. Rel-10 makes provision for deployments involving more than one carrier and for the network could take into account a UE’s capability to operate in a specific frequency band or bands and/or to operate on one or several carriers. Making the network aware of the services that the UE is receiving or is interested to receive via MBMS could facilitate proper action by the network e.g. handover to a target cell or reconfiguration of Scell(s), to facilitate service continuity of unicast services and desired MBMS services. A UE in Idle Mode should be able to select/reselect cells in order to receive the desired service.

Objective for Core

· Specify mechanisms to enable the network to provide continuity of the service(s) provided by MBSFN in deployment scenarios involving one or more frequencies;

· Specify cell selection/reselection mechanisms to order to enable the UE to receive the desired MBMS service(s) in RRC Idle mode

· Specify the signalling mechanisms to enable the network to provide continuity of the desired MBMS service(s) reception in RRC Connected mode

· Provide the related MCE functionality for the above mechanisms.

· Study and specify some approaches for introducing location information relevant to a service so that a UE may select, based on its current location, whether or not to receive and decode a service.
· The impact of such mechanisms on legacy devices should be minimized (e.g. it is tolerable if reception status of legacy devices stays unknown to the network).
11.3
LTE-Advanced Carrier Aggregation of Band 3 and Band 7 UID_480023
Resources:
R4

In Europe Band 3, Band 7 and Band 20 are interesting for LTE and LTE-Advanced deployment. Different CA combinations for these bands are of high priority for Region 1. This work covers the Band 3 and Band 7 combination
	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	480023
	LTE-Advanced Carrier Aggregation of Band 3 and Band 7
	07/12/2012
	14%
	RP-110702
	-
	-
	LTE

	480123
	Core part:
	21/09/2012
	30%
	RP-110702
	RP-111204
	-
	36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.307, 36.331, 36.807, 36.808

	480223
	Perf. part:
	07/12/2012
	0%
	RP-110702
	RP-111205
	-
	36.101, 36.104, 36.133, 36.307

Supporting Companies:
Orange, Telecom Italia, Telefonica, TeliaSonera.

	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR36.912
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TRab.cde UE Rel-10
	A.2
	CA deployment scenarios

	RP 100390
	-
	Comment: Decision from last RAN plenary on this to have new WI for additional CA scenarios

	RP 091440
	-
	Work Item Description; Carrier Aggregation for LTE

In Europe Band 3, Band 7 and Band 20 are in general very interesting bands for LTE and LTE-Advanced deployment. The different CA combinations for these bands are agreed in RAN4 to be of high priority for Region 1.

· A real band-plan combination in order to study RF and performance parameters and IM products is needed. The generic LTE-A inter-band scenario is a high – low band combination. The suggested scenario covers additional the high – high band combination which is missing for the inter-band CA study.

· In region 1 we already have commercial LTE deployment

· Harmonised spectrum is available in Europe

· This band combination can serve many operators and is one of the 3 band combinations identified in: "TP; Annex A; TRab.cde UE Rel-10", as high priority for region 1.

· In Europe LTE-Advanced usage can be foreseen in the near future in order to follow the data explosion.

· These inter-band combinations can fulfil ITU-R requirements with 2 x 40 MHz spectrum.

Objectives

· Specify for the inter-band CA with band 3 and band 7 all the RF and performance values as these are band combination dependent and can not be obtained from the generic scenario.

· Define the supported transmission bandwidths for this band combination.

· Finalise in the same WI the DL and UL with up to 2 x 20 MHz transmission bandwidth, but with different timescales in order to follow the RAN#47 decisions on the way forward for carrier aggregation.

· Add the performance requirements for this band combination in the relevant specifications.

WI complementary to the generic Carrier Aggregation for LTE, where band combination independent tasks are treated

11.4
LTE Advanced Carrier Aggregation of Band 4 and Band 17 UID_500017
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	500017
	LTE Advanced Carrier Aggregation of Band 4 and Band 17
	07/12/2012
	5%
	RP-101391
	-
	Stage 3
	LTE

	500117
	Core part:
	21/09/2012
	10%
	RP-101391
	RP-111022
	-
	36.101, 36.104, 36.133, 36.141, 36.307, new TR 36.8xy (LTE-Advanced CA of Band 4 and Band 13 for the DL/UL with 20 MHz/10 MHz), TR 36.8ab (LTE-Advanced CA of Band 4 and Band 13 for the DL/UL with 20 MHz/20 MHz)

	500217
	Perf. part:
	07/12/2012
	0%
	RP-101391
	RP-111023
	-
	36.101, 36.104, 36.133, 36.307

Supporting Companies:
AT&T, Alcatel-Lucent, Ericsson, Motorola Mobility, ST-Ericsson, Qualcomm, Media Tek
	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR 36.912 Feasibility study for Further Advancements for E-UTRA (LTE-Advanced)
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TR 36.808 E-UTRA Carrier Aggregation BS radio transmission and reception
	A.2
	CA deployment scenarios

	RP-100390
	-
	Decision from RAN#47 on Rel-10 work guidance for Carrier Aggregation

	RP-091440 revised to RP-100661
	-
	Feature UID_460007 Carrier Aggregation for LTE (LTE_CA)

Justification

In current RAN4 carrier aggregation work, a generic inter-band case has been used to carry out the study of the RF requirements for inter-band carrier aggregation. Many aspects of RF performance and inter-mod analysis are band-specific and require to be evaluated for a real carrier aggregation band combination. AT&T proposes this work item to start RAN4 work on inter-band carrier aggregation of band 4 and band 17 as an initial set of bands for LTE-Advanced deployment.

Objective

· Specify the band-combination specific RF requirements for band 4 and band 17 inter-band CA.

· Finalize the DL and UL with 2 x 10 MHz transmission bandwidth in the same WI, but with different timescales in order to follow the RAN#47 decisions on the way forward for carrier aggregation.

· Add the performance requirements for this band combination in the relevant specifications.

Work complementary to the generic "Carrier Aggregation for LTE", treating band combination independent tasks

RAN5 testing aspects will be considered.

Expected Output and Time scale Core part
	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR36.xxx
	LTE-Advanced CA of Band 4 and Band 17
	RAN4
	
	RAN#52

(June 2011)
	RAN#53

(Sept 2011)
	For the DL/UL with

20 MHz/10 MHz

	TR36.xxx
	LTE-Advanced CA of Band 4 and Band 17
	RAN4
	
	RAN#53

(Sept 2011)
	RAN#54

(Dec 2011)
	For the DL/UL with

20 MHz/20 MHz

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#53

(Sept 2011)

RAN#54

(Dec 2011)
	For the DL/UL with

20 MHz/10 MHz

For the DL/UL with

20 MHz/20 MHz

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

	36.141
	
	E-UTRA; BS conformance testing
	As above
	As above

Expected Output and Time scale Perf. part
	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#55

(Mar 2012)

RAN#56

(June 2012)
	For the DL/UL with

20 MHz/10 MHz

For the DL/UL with

20 MHz/20 MHz

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

11.5
LTE Advanced Carrier Aggregation of Band 4 and Band 13 UID_500018
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	500018
	LTE Advanced Carrier Aggregation of Band 4 and Band 13
	07/12/2012
	9%
	RP-101435
	-
	Stage 3
	LTE

	500118
	Core part:
	21/09/2012
	20%
	RP-101435
	RP-111024
	-
	36.101, 36.104, 36.133, 36.307, new TR 36.8xy (LTE-Advanced CA of Band 4 and Band 13 for the DL/UL with 20 MHz/10 MHz), TR 36.8ab (LTE-Advanced CA of Band 4 and Band 13 for the DL/UL with 20 MHz/20 MHz)

	500218
	Perf. part:
	07/12/2012
	0%
	RP-101435
	RP-111025
	-
	36.101, 36.104, 36.133, 36.141, 36.307

Supporting Companies:
Verizon, Alcatel-Lucent, Ericsson, LGE, Motorola Mobility, Nokia, Nokia Siemens Networks, Samsung, ST-Ericsson, Qualcomm
	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR 36.912 Feasibility study for Further Advancements for E-UTRA (LTE-Advanced)
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TR 36.808 E-UTRA Carrier Aggregation BS radio transmission and reception
	A.2
	CA deployment scenarios

	RP-100390
	-
	Decision from RAN#47 on Rel-10 work guidance for Carrier Aggregation

	RP-091440 revised to RP-100661
	-
	Feature UID_460007 Carrier Aggregation for LTE (LTE_CA)

Justification

In current RAN4 carrier aggregation work, a generic inter-band case has been used to carry out the study of the RF requirements for inter-band carrier aggregation. However, many aspects of RF performance and inter-mod analysis are band-specific and require to be evaluated for a real carrier aggregation band combination. Hence we propose this work item to start RAN4 work on inter-band carrier aggregation of band 4 and band 13.

Objective
· Specify the band-combination specific RF requirements for band 4 and band 13 inter-band CA.

· Finalize the DL and UL with 2 x 10 MHz transmission bandwidth in the same WI, but with different timescales in order to follow the RAN#47 decisions on the way forward for carrier aggregation.

· Add the performance requirements for this band combination in the relevant specifications.

· Add the conformance testing in RAN5 specifications (to follow).

Work complementary to the generic "Carrier Aggregation for LTE", treating band combination independent tasks

Expected Output and Time scale Core part
	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR36.xxx
	LTE-Advanced CA of Band 4 and Band 13
	RAN4
	
	RAN#52

(June 2011)
	RAN#53

(Sept 2011)
	For the DL/UL with

20 MHz/10 MHz

	TR36.xxx
	LTE-Advanced CA of Band 4 and Band 13
	RAN4
	
	RAN#53

(Sept 2011)
	RAN#54

(Dec 2011)
	For the DL/UL with

20 MHz/20 MHz

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#53

(Sept 2011)

RAN#54

(Dec 2011)
	For the DL/UL with

20 MHz/10 MHz

For the DL/UL with

20 MHz/20 MHz

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

Expected Output and Time scale Perf. part
	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#55

(Mar 2012)

RAN#56

(June 2012)
	For the DL/UL with

20 MHz/10 MHz

For the DL/UL with

20 MHz/20 MHz

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

	36.141
	
	E-UTRA; BS conformance testing
	As above
	As above

11.6
LTE Carrier Aggregation Enhancements UID_510030
Resources:
R1,R2,R3,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510030
	LTE Carrier Aggregation Enhancements
	R1,R2,R3,R4
	15/03/2013
	6%
	RP-111115
	-
	Stage 3. Triggered by Rel-11 UID_500015 Study on HSDPA Multipoint Transmission (FS_HSDPA_MP_TX)
	LTE

	510130
	Core part:
	R1,R2,R4,R3
	21/09/2012
	15%
	RP-111115
	RP-111014
	RP#53 updated WID RP-110732=>RP-111115
	36.101, 36.104, 36.133, 36.201, 36.211, 36.212, 36.213, 36.300, 36.302, 36.306, 36.321, 36.331, 36.413, 36.423

	510230
	Perf. part:
	R4
	15/03/2013
	0%
	RP-111115
	RP-111015
	RP#53 updated WID RP-110732=>RP-111115
	36.101, 36.104, 36.133, 36.141

Supporting Companies:
Nokia, Nokia Siemens Networks, Ericsson, ST-Ericsson, Renesas, Texas Instruments, Intel, Lightsquared, Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, CATT, Panasonic, Deutsche Telekom, LGE, NTT DoCoMo, China Mobile, NEC, Research In Motion, Mediatek, China Unicom, KDDI, AT&T, Samsung, Huawei, HiSilicon, ZTE, Motorola Mobility, China Telecom

Justification

The use of carrier aggregation (CA) offers means to increase the peak data rates and throughput by aggregating, as has been discovered during Release 10 LTE CA work.

Release 10 carrier aggregation framework does not support the use of multiple timing advances to cover for such an uplink use case that different uplink bands would require different timing advanced (for example due to the use of repeaters in one of the band or differences in the internal delays of the band specific repeaters).

Further the use of downlink carrier aggregation could be potentially enhanced with consideration of for example additional carrier types be used in such a case that legacy devices would not need to access some specific part of the spectrum. Another possible area is to see whether Release 10 CA related L1 or higher layer signalling would benefit from further optimizations.

Objective Core:

· Specify the support of the use of multiple timing advances in case of LTE uplink carrier aggregation

· Define generic framework for UE and BS core requirements for non-contiguous intra-band carrier aggregation in RAN WG4 based on the existing RAN1, RAN2, and RAN3 specifications.

· Identify details for the LTE Carrier Aggregation enhancements methods to be specified through tradeoff analyses where aspects from all the relevant RAN WGs are considered. Redundant solutions and enhancement methods for the same purposes e.g. on different layers should be avoided. Enhancements on the following areas are investigated:
a. Possible improvements in the related signalling for the use of LTE carrier aggregation, including

i. UL and DL physical layer signalling,
ii. RRC and MAC signalling to support carrier aggregation,
iii. enhanced transmit diversity schemes for PUCCH format 3 and PUCCH format 1b with channel selection

b. Support of inter-band carrier aggregation for TDD DL and UL including different uplink-downlink configurations on different bands

· Study additional carrier types including non-backwards compatible elements for Carrier Aggregation. A way forward for additional carrier types and related details will be decided based on tradeoff analyses where deployment scenarios, benefits, drawbacks and work item time line are carefully considered from the perspectives of all the RAN WGs.

· Identify the impact to specifications that are relevant to the following:

a. UL and DL control channel structure

b. Physical Layer procedures

c. L2/L3 protocols

d. Mobility procedures

e. UE capabilities

f. EUTRAN network interfaces

g. UE and eNB core requirements
· Introduce the identified functionalities of the selected enhancement methods to the relevant specifications:

a. Uplink and downlink control channel structures

b. Downlink physical layer transmission and reception procedures

c. L2/L3 Uu interface protocols

d. UE and eNB core requirements

Initial work plan break down:

Until RAN#53

· Identify the candidate methods for Carrier Aggregation enhancements
· Assess the main characteristics of the candidate proposals

· Agree how to do tradeoff analyses so that the aspects from all the RAN WGs are considered

· Provide initial tradeoff analyses for each method

· Study additional carrier types including non-backwards compatible elements.
· Identify target scenarios for additional carrier types, considering e.g. frequency bands and band combinations, and co-existence requirements for these scenarios

· Initiate the work on generic framework for UE and BS core requirements for non-contiguous intra-band carrier aggregation in RAN WG4 based on the existing RAN1, RAN2, and RAN3 specifications

Until RAN#54

· Propose a way forward for the additional carrier types study based on careful analyses of benefits, drawbacks and work item time line for all the RAN WGs.

· Develop a detailed understanding of what each method requires for the standards to support it

· Agree on the enhancements methods to be standardized

Until RAN#55

· Complete the stage 2 specification work for selected enhancements

· Complete the CRs for the MAC layer specifications for the use of multiple timing advances

· Provide draft CRs for introducing the selected enhancements to L1 specifications
· Finalize generic framework for UE and BS core requirements for non-contiguous intra-band carrier aggregation in order to enable the development of UE and BS core requirements for real deployment scenarios.
Until RAN#56

· Provide draft CRs for introducing the selected enhancements to L2 and L3 specifications and potential updates to L1 specifications for content freeze

Until RAN#57

· Provide the final CRs for the selected enhancements for all the impacted specifications

· Complete the UE and eNB core requirements for supporting the selected enhancements and provide the final core requirements CRs.

Expected Output and Time scale Core part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.201
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Long Term Evolution (LTE) physical layer; General description
	RAN#57
	

	36.211
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Physical channels and modulation
	RAN#57
	

	36.212
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Multiplexing and channel coding
	RAN#57
	

	36.213
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Physical layer procedures
	RAN#57
	

	36.300
	
	Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Overall description; Stage 2
	RAN#55
	

	36.302
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Services provided by the physical layer
	RAN#57
	

	36.306
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) radio access capabilities
	RAN#57
	

	36.321
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Medium Access Control (MAC) protocol specification
	RAN#57
	

	36.331
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Resource Control (RRC); Protocol specification
	RAN#57
	

	36.413
	
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN);

S1 application protocol (S1AP)
	RAN#57
	

	36.423
	
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN);

X2 application protocol (X2AP)
	RAN#57
	

	36.101
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) radio transmission and reception
	RAN#57
	CRs for the core requirements

	36.104
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Base Station (BS) radio transmission and reception
	RAN#57
	CRs for the core requirements

	36.133
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Requirements for support of radio resource management
	RAN#57
	CRs for the core requirements

Objective Perf.:

Specify UE and eNodeB performance requirements for LTE Carrier Aggregation Enhancements for the scenarios addressed in RAN1, RAN2 and RAN3 specifications and the core part of RAN4 specifications.

Until RAN#57

· Agree on framework for all BS and UE performance requirements

Until RAN#59

· Finalization of all BS and UE performance requirements

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) radio transmission and reception
	RAN #59
	Performance requirements

	36.104
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Base Station (BS) radio transmission and reception
	RAN #59
	Performance requirements

	36.133
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Requirements for support of radio resource management
	RAN #59
	Performance requirements

	36.141
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Base Station (BS) conformance testing
	RAN #59
	Performance requirements

11.7
LTE Advanced Carrier Aggregation of Band 4 and Band 12 UID_510022
Resources:
R4,R2
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510022
	LTE Advanced Carrier Aggregation of Band 4 and Band 12
	R4,R2
	07/12/2012
	5%
	RP-111316
	-
	Stage 3. RP#53 revised WID RP-110135=>RP-111316
	LTE

	510122
	Core part:
	R4,R2
	21/09/2012
	10%
	RP-111316
	RP-111026
	-
	36.101, 36.104, 36.133, 36.141, 36.307, new TR 36.8xy (DL/UL 20/10MHz)

	510222
	Perf. part:
	R4
	07/12/2012
	0%
	RP-111316
	RP-111027
	-
	36.101, 36.104, 36.133, 36.307

Supporting Companies:
Cox Communications, Cellular South, US Cellular, Alcatel-Lucent, Ericsson, Huawei, Nokia Siemens Networks, Samsung
Stage 3

	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR36.912
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TRab.cde UE Rel 10
	A.2
	CA deployment scenarios

	RP 100390
	-
	Decision from RAN#47 on Rel-10 work guidance for carrier aggregation

	RP 091440
	-
	Work Item Description; Carrier Aggregation for LTE

Justification

In current RAN4 carrier aggregation work, a generic inter-band case has been used to carry out the study of the RF requirements for inter-band carrier aggregation. Many aspects of RF performance and inter-mod analysis are band-specific and require to be evaluated for a real carrier aggregation band combination. Cox Communications proposes this work item to start the RAN4 work on inter-band carrier aggregation of Band 4 and band 12 as an initial set of bands for LTE-Advanced deployment.

Objective Core:

The objectives of this work item are the following:

· Specify the band-combination specific RF requirements for Band 4 and band 12, inter-band CA.

· Finalise the DL and UL with 2 x 10 MHz transmission bandwidth in the same WI, but with different timescales (see section 10) in order to follow the RAN#47 decisions on the way forward for carrier aggregation.

· Add the performance requirements for this band combination in the relevant specifications.

This WI is complementary to the generic CA (Carrier Aggregation for LTE), where the band- combination independent tasks are treated.

RAN5 testing aspects will be considered.

Expected Output and Time scale Core part

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR36.xxx
	LTE-Advanced CA of Band 4 and Band 12
	RAN4
	
	RAN#52

(June 2011)
	RAN#53

(Sept 2011)
	For the DL/UL with

20 MHz/10 MHz

	TR36.xxx
	LTE-Advanced CA of Band 4 and Band 12
	RAN4
	
	RAN#53

(Sept 2011)
	RAN#54

(Dec 2011)
	For the DL/UL with

20 MHz/20 MHz

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#53

(Sept 2011)

RAN#54

(Dec 2011)
	For the DL/UL with

20 MHz/10 MHz

For the DL/UL with

20 MHz/20 MHz

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

	36.141
	
	E-UTRA; BS conformance testing
	As above
	As above

Objective Perf.:

· Specify the band-combination specific RF requirements for Band 4 and band 12, inter-band CA.

· Finalise the DL and UL with 2 x 10 MHz transmission bandwidth in the same WI, but with different timescales (see section 10) in order to follow the RAN#47 decisions on the way forward for carrier aggregation.

· Add the performance requirements for this band combination in the relevant specifications.

This WI is complementary to the generic one (Carrier Aggregation for LTE) where band combination independent tasks are treated.

RAN5 Testing aspects will be considered.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#55

(Mar 2012)

RAN#56

(June 2012)
	For the DL/UL with

20 MHz/10 MHz

For the DL/UL with

20 MHz/20 MHz

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

11.8
LTE Advanced Carrier Aggregation of Band 5 and Band 12 UID_510023
Resources:
R4,R2
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510023
	LTE Advanced Carrier Aggregation of Band 5 and Band 12
	R4,R2
	07/12/2012
	5%
	RP-110372
	-
	Stage 3 (DL/UL 20/10MHz & (DL/UL 20/20MHz)
	LTE

	510123
	Core part:
	R4,R2
	21/09/2012
	10%
	RP-110372
	RP-111028
	-
	36.101, 36.104, 36.133, 36.141, 36.307, new TR 36.8xy (DL/UL 20/10MHz)

	510223
	Perf. part:
	R4
	07/12/2012
	0%
	RP-110372
	RP-111029
	-
	36.101, 36.104, 36.133, 36.307

Supporting Companies:
US Cellular, Cox Communication, Cellular South, Alcatel-Lucent, Ericsson, Huawei, Nokia, Nokia Siemens Networks, Qualcomm, Samsung
Stage 3

	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR36.912
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TRab.cde UE Rel 10
	A.2
	CA deployment scenarios

	RP 100390
	-
	Decision from RAN#47 on Rel-10 work guidance for carrier aggregation

	RP 091440
	-
	Work Item Description; Carrier Aggregation for LTE

Justification

In current RAN4 carrier aggregation work, a generic inter-band case has been used to carry out the study of the RF requirements for inter-band carrier aggregation. Many aspects of RF performance and inter-mod analysis are band-specific and require to be evaluated for a real carrier aggregation band combination. US Cellular proposes this work item to start the RAN4 work on inter-band carrier aggregation of band 5 and band 12 as an initial set of bands for LTE-Advanced deployment.

Objective Core:

· Specify the band-combination specific RF requirements for band 5 and band 12, inter-band CA.

· Finalise the DL and UL with 2 x 10 MHz transmission bandwidth in the same WI, but with different timescales (see section 10) in order to follow the RAN#47 decisions on the way forward for carrier aggregation.

· Add the performance requirements for this band combination in the relevant specifications.

This WI is complementary to the generic CA (Carrier Aggregation for LTE), where the band- combination independent tasks are treated.

RAN5 testing aspects will be considered.

Expected Output and Time scale Core part

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR36.xxx
	LTE-Advanced CA of Band 5 and Band 12
	RAN4
	
	RAN#52

(June 2011)
	RAN#53

(Sept 2011)
	For the DL/UL with

20 MHz/10 MHz

	TR36.xxx
	LTE-Advanced CA of Band 5 and Band 12
	RAN4
	
	RAN#53

(Sept 2011)
	RAN#54

(Dec 2011)
	For the DL/UL with

20 MHz/20 MHz

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#53

(Sept 2011)

RAN#54

(Dec 2011)
	For the DL/UL with

20 MHz/10 MHz

For the DL/UL with

20 MHz/20 MHz

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

	36.141
	
	E-UTRA; BS conformance testing
	As above
	As above

Objective Perf.:

· Specify the band-combination specific RF requirements for band 5 and band 12, inter-band CA.

· Finalise the DL and UL with 2 x 10 MHz transmission bandwidth in the same WI, but with different timescales (see section 10) in order to follow the RAN#47 decisions on the way forward for carrier aggregation.

· Add the performance requirements for this band combination in the relevant specifications.

This WI is complementary to the generic one (Carrier Aggregation for LTE) where band combination independent tasks are treated.

RAN5 Testing aspects will be considered.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#55

(Mar 2012)

RAN#56

(June 2012)
	For the DL/UL with

20 MHz/10 MHz

For the DL/UL with

20 MHz/20 MHz

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

11.9
LTE Advanced Carrier Aggregation of Band 7 and Band 20 UID_510024
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510024
	LTE Advanced Carrier Aggregation of Band 7 and Band 20
	07/12/2012
	2%
	RP-110403
	-
	Stage 3 (DL/UL 30/20MHz; 1 UL active & DL/UL 30/30MHz; 2 UL active)
	LTE

	510124
	Core part:
	21/09/2012
	5%
	RP-110403
	RP-111030
	
	36.101, 36.104, 36.133, 36.141, 36.307, 37.104, 37.141, new TR 36.8xy (DL/UL 30/20MHz; 1 UL active)

	510224
	Perf. part:
	07/12/2012
	0%
	RP-110403
	RP-111031
	
	36.101, 36.104, 36.133, 36.141, 36.307

Supporting Companies:
Orange, Telia Sonera, Telefonica, Huawei, Alcatel-Lucent, Nokia, Nokia Siemens Networks, Qualcomm, Renesas, MediaTech, ZTE

Stage 3
	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR36.912
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TR36.807 UE Rel-10
	A.3
	CA deployment scenarios

	RP 100390
	-
	Decision from RAN#47 on Rel-10 work guidance for carrier aggregation

	RP 091440
	-
	Work Item Description; Carrier Aggregation for LTE

Justification

In current RAN4 carrier aggregation work, a generic inter-band case has been used to carry out the study of the RF requirements for inter-band carrier aggregation. Many aspects of RF performance and inter-mod analysis are band-specific and require to be evaluated for a real carrier aggregation band combination. This work item proposes to start the RAN4 work on inter-band carrier aggregation of Band 20 and band 7 that was agreed in RAN4 to be one of 3 highest priority LTE-Advanced deployment scenarios for Region 1.

Objective Core:

· Specify the band-combination specific RF requirements for Inter-band CA of band 20 and Band 7

· Finalise the DL and UL for the following bandwidths combinations in the same WI, but with different timescales for DL and UL (see section 10) in order to follow the RAN#47 decisions on the way forward for carrier aggregation.

	E-UTRA band / channel bandwidth

	E-UTRA CA Band
	E-UTRA Bands
	5 MHz
	10 MHz
	15 MHz
	20 MHz

	B20+B7
	7
	
	Yes
	Yes
	Yes

	
	20
	Yes
	Yes
	
	

This WI is complementary to the CA generic WI (Carrier Aggregation for LTE).

RAN5 testing aspects will be considered.

Expected Output and Time scale Core part

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR36.xxx
	LTE-Advanced CA of

Band 20 and Band 7
	RAN4
	
	RAN#52

(June 2011)
	RAN#53

(Sept 2011)
	DL/UL CA up to 30MHz/20MHz. 1 UL active at any time

	TR36.xxx
	LTE-Advanced CA of

Band 20 and Band 7
	RAN4
	
	RAN#53

(Sept 2011)
	RAN#54

(Dec 2011)
	DL/UL CA up to 30MHz/30MHz. 2 UL active

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#53

(Sept 2011)

RAN#54

(Dec 2011)
	Core part

-For the DL/UL up to

30 MHz/20 MHz with 1 UL active at any time.

-For the DL/UL up to

30 MHz/30 MHz with 2 UL active

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	37.104
	
	MSR BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

	36.141
	
	E-UTRA; BS conformance testing
	As above
	As above

	37.141
	
	MSR BS conformance testing
	As above
	As above

Objective Perf.:

The objective of this work item is to add the performance requirements for inter-band carrier aggregation of band 7 and band 20 in the relevant RAN4 specifications.
Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#55

(March 2012)

RAN#56

(June 2012)
	Performance part

-For the DL/UL up to

30 MHz/20 MHz with 1 UL active at any time.

-For the DL/UL up to

30 MHz/30 MHz with 2 UL active

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	As above

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	As above

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	As above

	36.141
	
	E-UTRA; BS conformance testing
	As above
	As above

11.10
LTE Advanced Carrier Aggregation Band 2 and Band 17 UID_510025
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510025
	LTE Advanced Carrier Aggregation of Band 2 and Band 17
	07/12/2012
	0%
	RP-110432
	-
	Stage 3
	LTE

	510125
	Core part:
	21/09/2012
	0%
	RP-110432
	RP-111032
	
	36.101, 36.104, 36.133, 36.141, 36.307, new TR 36.8xy (DL/UL 10/15/20MHz)

	510225
	Perf. part:
	07/12/2012
	0%
	RP-110432
	RP-111033
	
	36.101, 36.104, 36.133, 36.307

Supporting Companies:
AT&T, MediaTek, Qualcomm, Nokia, Ericsson, Samsung
Stage 3

	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR 36.912
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TRab.cde UE Rel 10
	A.2
	CA deployment scenarios

	RP-100390
	-
	Decision from RAN#47 on Rel-10 work guidance for carrier aggregation

	RP 091440
	-
	Work Item Description; Carrier Aggregation for LTE

Justification

In current RAN4 carrier aggregation work, a generic inter-band case has been used to carry out the study of the RF requirements for inter-band carrier aggregation. Many aspects of RF performance and inter-mod analysis are band-specific and require to be evaluated for a real carrier aggregation band combination. AT&T proposes this work item to start RAN4 work on inter-band carrier aggregation of bands 2+17, bands 4+5, and bands 5+17 as an additional set of bands for LTE-Advanced deployment.

Objective Core:

· Specify the band-combination specific RF requirements for the following inter-band CA scenarios:

· 2+17,

· Finalise the DL and UL with 10, 15, and 20 MHz bandwidths in the same WI.

· Add the performance requirements for this band combination in the relevant specifications.

· RAN5 Test scenarios should be considered.

This WI is complementary to the generic one (Carrier Aggregation for LTE) where band combination independent tasks are treated.

Expected Output and Time scale Core part

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	s

	TR36.xxx
	LTE Advanced Carrier Aggregation Bands 2+17
	RAN4
	
	
	RAN#54

(March

2012)
	

	TR36.xxx
	LTE Advanced Carrier Aggregation Bands 2+17
	RAN4
	
	
	RAN#55

(March 2012)
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#56

(June 2012)
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	

	36.141
	
	E-UTRA; BS conformance testing
	As above
	

Objective Perf.:

· Specify the band-combination specific RF requirements for the following inter-band CA scenarios:

· 2+17,

· Finalise the DL and UL with 10, 15, and 20 MHz bandwidths in the same WI.

· Add the performance requirements for this band combination in the relevant specifications.

· RAN5 Test scenarios should be considered.

This WI is complementary to the generic one (Carrier Aggregation for LTE) where band combination independent tasks are treated.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#56

(June 2012)
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	

11.11
LTE Advanced Carrier Aggregation Band 4 and Band 5 UID_510026
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510026
	LTE Advanced Carrier Aggregation of Band 4 and Band 5
	07/12/2012
	0%
	RP-110433
	-
	Stage 3
	LTE

	510126
	Core part:
	21/09/2012
	0%
	RP-110433
	RP-111034
	
	36.101, 36.104, 36.133, 36.141, 36.307, new TR 36.8xy (DL/UL 10/15/20MHz)

	510226
	Perf. part:
	07/12/2012
	0%
	RP-110433
	RP-111035
	
	36.101, 36.104, 36.133, 36.307

Supporting Companies:
AT&T, MediaTek, Qualcomm, Nokia, Ericsson, Samsung
Stage 3

	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR 36.912
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TR ab.cde UE Rel 10
	A.2
	CA deployment scenarios

	RP-100390
	-
	Decision from RAN#47 on Rel-10 work guidance for carrier aggregation

	RP-091440
	-
	Work Item Description; Carrier Aggregation for LTE

Justification

In current RAN4 carrier aggregation work, a generic inter-band case has been used to carry out the study of the RF requirements for inter-band carrier aggregation. Many aspects of RF performance and inter-mod analysis are band-specific and require to be evaluated for a real carrier aggregation band combination. AT&T proposes this work item to start RAN4 work on inter-band carrier aggregation of bands 4+5, bands 4+5, and bands 5+17 as an additional set of bands for LTE-Advanced deployment.

Objective Core:
· Specify the band-combination specific RF requirements for the following inter-band CA scenarios:

· 4+5

· Finalise the DL and UL with 10, 15, and 20 MHz bandwidths in the same WI.

· Add the performance requirements for this band combination in the relevant specifications.

· RAN5 Test scenarios should be considered.

This WI is complementary to the generic one (Carrier Aggregation for LTE) where band combination independent tasks are treated.

Expected Output and Time scale Core part

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	

	TR36.xxx
	LTE Advanced Carrier Aggregation Bands 4+5
	RAN4
	
	
	RAN#54

(March

2012)
	

	TR36.xxx
	LTE Advanced Carrier Aggregation Bands 4+5
	RAN4
	
	
	RAN#55

(March 2012)
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#56

(June 2012)
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	

	36.141
	
	E-UTRA; BS conformance testing
	As above
	

Objective Perf.:

· Specify the band-combination specific RF requirements for the following inter-band CA scenarios:

· 4+5,

· Finalise the DL and UL with 10, 15, and 20 MHz bandwidths in the same WI.

· Add the performance requirements for this band combination in the relevant specifications.

· RAN5 Test scenarios should be considered.

This WI is complementary to the generic one (Carrier Aggregation for LTE) where band combination independent tasks are treated.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#56

(June 2012)
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	

11.12
LTE Advanced Carrier Aggregation Band 5 and Band 17 UID_510027
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510027
	LTE Advanced Carrier Aggregation of Band 5 and Band 17
	07/12/2012
	0%
	RP-110434
	-
	Stage 3
	LTE

	510127
	Core part:
	21/09/2012
	0%
	RP-110434
	RP-111036
	
	36.101, 36.104, 36.133, 36.141, 36.307, new TR 36.8xy (DL/UL 10/15/20MHz)

	510227
	Perf. part:
	07/12/2012
	0%
	RP-110434
	RP-111037
	
	36.101, 36.104, 36.133, 36.141, 36.307

Supporting Companies:
AT&T, MediaTek, Qualcomm, Nokia, Ericsson, Samsung
Stage 3

	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TR 36.912
	11.1

11.2.2
	Deployment scenarios

Operating bands

	TRab.cde UE Rel 10
	A.2
	CA deployment scenarios

	RP-100390
	-
	Decision from RAN#47 on Rel-10 work guidance for carrier aggregation

	RP-091440
	-
	Work Item Description; Carrier Aggregation for LTE

Justification

In current RAN4 carrier aggregation work, a generic inter-band case has been used to carry out the study of the RF requirements for inter-band carrier aggregation. Many aspects of RF performance and inter-mod analysis are band-specific and require to be evaluated for a real carrier aggregation band combination. AT&T proposes this work item to start RAN4 work on inter-band carrier aggregation of bands 5+17, bands 5+17, and bands 5+17 as an additional set of bands for LTE-Advanced deployment.

Objective Core:
· Specify the band-combination specific RF requirements for the following inter-band CA scenarios:

· 5+17

· Finalise the DL and UL with 10, 15, and 20 MHz bandwidths in the same WI.

· Add the performance requirements for this band combination in the relevant specifications.

· RAN5 Test scenarios should be considered.

This WI is complementary to the generic one (Carrier Aggregation for LTE) where band combination independent tasks are treated.

Expected Output and Time scale Core part

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR36.xxx
	LTE Advanced Carrier Aggregation Bands 5+17
	RAN4
	
	
	RAN#54 Mar 2012
	

	TR36.xxx
	LTE Advanced Carrier Aggregation Bands 5+17
	RAN4
	
	
	RAN#55 Mar 2012
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#56 Jun 2012
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	

	36.141
	
	E-UTRA; BS conformance testing
	As above
	

Objective Perf.:

· Specify the band-combination specific RF requirements for the following inter-band CA scenarios:

· 5+17,

· Finalise the DL and UL with 10, 15, and 20 MHz bandwidths in the same WI.

· Add the performance requirements for this band combination in the relevant specifications.

· RAN5 Test scenarios should be considered.

This WI is complementary to the generic one (Carrier Aggregation for LTE) where band combination independent tasks are treated.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	ts

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#56 Jun 2012
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	As above
	

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	As above
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	As above
	

11.13
Further Enhanced Non CA-based ICIC for LTE UID_510021
Resources:
R1,R2,R3,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510021
	Further Enhanced Non CA-based ICIC for LTE
	R1,R2,R3,R4
	15/06/2012
	5%
	RP-111369
	-
	Stage 2/3
	LTE

	510121
	Core part:
	R1,R2,R3,R4
	15/06/2012
	10%
	RP-111369
	RP-111012
	RP#53 updated WID RP-110824=>RP-111369
	36.101, 36.133, 36.201, 36.211, 36.212, 36.213, 36.214, 36.300, 36.304, 36.321, 36.331, 36.413, 36.423

	510221
	Perf. part:
	R4
	15/06/2012
	0%
	RP-111369
	RP-111013
	-
	36.101, 36.104, 36.133, 36.141

Supporting Companies:
Alcatel-Lucent, AT&T, CATT, China Unicom, CMCC, Deutsche Telekom, Ericsson, Huawei, KDDI, LGE, MediaTek, Mitsubishi Electric, Motorola Mobility, Motorola Solutions, NEC, NTT DoCoMo, Orange, Panasonic, Qualcomm, Renesas Electronics, Research In Motion, Samsung, ST-Ericsson, Telecom Italia, Telefonica, Verizon Wireless, ZTE, Fujitsu
Justification

The Rel-10 WI on “Enhanced ICIC for non-CA based deployments of heterogeneous networks for LTE” provides signalling and performance requirements in relation to the support of co-channel deployments of heterogeneous networks. This work involved heavy evaluation work in RAN1 followed by discussions and specification work at other RAN WGs (RAN2, RAN3 and RAN4).

Due to time limitations, some identified techniques to enhance ICIC were de-prioritized for Rel-10. Also, a late RAN1 agreement that TDM resource partitioning can offer performance benefits and that the impact of legacy transmissions in almost blank subframes on control/data channels demodulation needs to be addressed in Rel 11 (R1-106529) motivates to complete the associated specification work as part of Rel-11.

This WI proposes to continue the specification work initiated in Rel-10 to further enhance ICIC for an efficient support of heterogeneous networks.
Objective Core:

The detailed objectives build on top of the time domain ICIC in Rel-10 and include the following:

· Finalizing the leftover work from Rel-10 on inter-freq/RAT TDM restricted RRM

· Based on system performance gains, RAN1 to first identify the scenarios for which UE performance requirements in the following two bullets will be specified in terms of, e.g., number of interferers and their relative levels with respect to the serving cell,

· UE performance requirements and possible air-interface changes / eNB signalling to enable significantly improved detection of PCI and system information (MIB/SIB-1/Paging) in the presence of dominant interferers for FDD and TDD systems, and different network configurations (e.g., subframe offset / no-subframe offset), depending on UE receiver implementations - (RAN1, RAN4, RAN2)

· UE performance requirements and necessary signalling to the UE for significantly improved DL control and data detection and UE measurement/reporting in the presence of dominant interferers (including colliding and non-colliding RS, as well as, MBSFN used as ABS, as well as, ABS subframe configurations) for FDD and TDD systems depending on UE receiver implementations. Improved detection based on air interface enhancements to be considered - (RAN1, RAN4, RAN2)

· Dominant interference applicable to both macro-pico and CSG scenarios and with or without handover biasing

· As a second priority, study the following aspects (to start after RAN #55):

· Data channel ICIC enhancements, e.g., FDM/TDM coordination and enhanced signalling for resource allocation; or supporting the application of single-carrier time domain ICIC mechanism on the frequency of SCell in Carrier Aggregation setting

· Higher layer enhancements, e.g., for idle mode operation, power saving and mobility enhancements (RAN1, RAN2, RAN3, RAN4)

· Uplink enhancements e.g. uplink interference mitigation for Macro-Pico and Macro-Femto

· Identify interference scenarios stemming from different UL/DL configurations or muted UL subframe configuration in TDD and corresponding air interface change and CSI reporting requirements

· Dominant interference impacting on legacy UEs (Release 8/9/10)

Expected Output and Time scale Core part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	36.201
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Long Term Evolution (LTE) physical layer; General description
	RAN#56
	

	36.211
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Physical channels and modulation
	RAN#56
	

	36.212
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Multiplexing and channel coding
	RAN#56
	

	36.213
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Physical layer procedures
	RAN#56
	

	36.214
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Physical layer – Measurements
	RAN#56
	

	36.300
	
	Evolved Universal Terrestrial Radio Access (E-UTRA) and Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Overall description; Stage 2
	RAN#56
	

	36.304
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) procedures in idle mode
	RAN#56
	

	36.321
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Medium Access Control (MAC) protocol specification
	RAN#56
	

	36.331
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Radio Resource Control (RRC); Protocol specification
	RAN#56
	

	36.101
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) radio transmission and reception
	RAN#56
	

	36.133
	
	Evolved Universal Terrestrial Radio Access (E-UTRA); Requirements for support of radio resource management
	RAN#56
	

	36.423
	
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN);

X2 application protocol (X2AP)
	RAN#56
	

	36.413
	
	Evolved Universal Terrestrial Radio Access Network

(E-UTRAN);

S1 Application Protocol (S1AP)
	RAN#56
	

Objective Perf.:

Specify UE performance requirements related to further enhancements to non CA-based ICIC, for the scenarios addressed in RAN1, RAN2 and RAN3 specifications and the core part of RAN4 specifications.
11.14
New Band LTE Downlink FDD 716-728 MHz UID_510028
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510028
	New Band LTE Downlink FDD 716-728 MHz
	07/12/2012
	5%
	RP-110435
	-
	Stage 3
	LTE

	510128
	Core part:
	21/09/2012
	10%
	RP-110710
	RP-111038
	RP#52 updated WID RP-110435=>RP-110710
	36.101, 36.104, 36.141, 36.307

	510228
	Perf. part:
	07/12/2012
	0%
	RP-110435
	RP-111039
	-
	36.101, 36.104, 36.133, 36.141, 36.307

Supporting Companies:
AT&T, MediaTek, Qualcomm, Nokia, Alcatel-Lucent, Samsung, Ericsson
Justification

The Carrier Aggregation work in RAN4 introduces various scenarios to RAN specifications. Not all these scenarios will be symmetric, that is, the UL/DL combinations may have 2 or more DL carriers paired with one UL. The introduction of this new band as an additional downlink LTE FDD band compliments this scenario. As operators seek to acquire spectrum, the emphasis will be on how the spectrum will be deployed, and given the user requirements for downlink, this part of the operator scenario will need to be enhanced. One way to do this is for an operator to acquire spectrum to be used for additional downlink capability when combined with existing spectrum in other defined bands.

This band is intended to be used with an existing band combination for a corresponding uplink (as well the corresponding downlink). Some possible combinations for this band include:

a) Band 2 + additional new 716-728 downlink

b) Band 4 + additional new 716-728 downlink

c) Band 5 + additional new 716-728 downlink

Objective Core:

· Define the band numbering for this new band.

· Define the specific RF requirements for the LTE FDD Downlink of 716-728 MHz with 2x5 and 1x10 MHz scenarios

· Specify the band-combination specific RF requirements for the inter-band CA of scenario

· Band 2 + additional new 716-728 downlink

(Note: Additional band combinations (Band 2, Band 5) may be considered following this initial requirement scenario).

· Add the performance requirements for this new band in the relevant specifications.

· RAN5 testing aspects will be considered.

Expected Output and Time scale Core part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#55

(March 2012)
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	RAN#55

(March 2012)
	

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	RAN#55

(March 2012)
	

	36.141
	
	E-UTRA; BS conformance testing
	RAN#55

(March 2012)
	

Objective Perf.:

· Define the band numbering for this new band.

· Define the specific RF requirements for the LTE FDD Downlink of 716-728 MHz with 2x5 and 1x10 MHz scenarios

· Specify the band-combination specific RF requirements for the inter-band CA of scenario

· Band 2 + additional new 716-728 downlink

(Note: Additional band combinations (Band 4, Band 5) may be considered following this initial requirement scenario).

· Add the performance requirements for this new band in the relevant specifications.

· RAN5 testing aspects will be considered.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#56

(June 2012)
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	RAN#56

(June 2012)
	

	36.307
	
	E-UTRA; Requirements on User Equipments (UEs) supporting a release-independent frequency band
	RAN#56

(June 2012)
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	RAN#56

(June 2012)
	

11.15
LTE RAN Enhancements for Diverse Data Applications UID_510031
Resources:
R2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510031
	LTE RAN Enhancements for Diverse Data Applications
	14/09/2012
	10%
	RP-111372
	-
	Stage 3 ?
	LTE

	510131
	Core part:
	14/09/2012
	10%
	RP-111372
	RP-111016
	RP#53 updated WID RP-110454=>RP-111372
	36.300, 36.321, 36.331, new TR 36.822

Supporting Companies:
Research In Motion, Intel, Deutsche Telekom, AT&T, Qualcomm, Nokia, Nokia Siemens Networks, IPWireless, Sony Europe, MediaTek, KDDI, Telefonica, NEC, Renesas, Huawei, HiSilicon, Telecom Italia, Motorola, Vodafone, China Mobile, Samsung, Ericsson, ST-Ericsson, China Telecom, Orange, TeliaSonera, NII Holdings, Cellular South, DBSD, CHTTL, China Unicom, LightSquared, ZTE

Justification

The range of device types utilising current mobile networks continues to expand, encompassing smartphones, laptops, netbooks, tablets and embedded modems. Many are capable of running a wide variety of data applications, often in parallel. Such diversity in device and application type creates a corresponding diversity in the traffic profiles that must be efficiently supported by the radio access networks on which they run.

Numerous applications require that an always-on mobile-broadband experience is seamlessly delivered and presented to the end user. Furthermore, many applications may be designed without specific consideration of the characteristics of cellular networks, and consequently may exhibit traffic profiles not well suited to those connections. When attempting to provide such always-on connectivity at the RAN level, trade-offs are often encountered between UE power consumption, user experience, data transfer latency, network efficiency and control plane signalling overhead. Furthermore, the optimum trade-off point may vary according to application characteristics, or their activity or status.

The diversity and unpredictable nature of application traffic profiles leads to challenges in optimising the network and in guaranteeing efficient operation under all use cases. RRC state control mechanisms and DRX configurations may be optimised with particular applications in mind but these may not remain optimal as different applications are installed/started/stopped on the device and as the consequent traffic profile of the device changes over time.

Under some circumstances this can lead to overly-frequent RRC state transitions and to excessive signalling loads (in the core network as well as the RAN). An alternative is to maintain UEs in the RRC connected mode for long periods of time, although this approach may result in higher UE power consumption than that of idle mode and may also place additional demands on system resources and their management, particularly for very large connected mode user populations.

Some specific issues were identified and discussed in RAN2 as part of TEI-10; creation of a work item would enable a more complete treatment of this topic.
Current trends indicate that the above issues will only increase in significance over the coming years. It is imperative therefore that the ability of LTE to efficiently handle and manage such traffic is continually improved.

A study item in TSG SA “non-MTC Mobile Data Applications Impacts” is ongoing and is investigating service scenarios and service enhancements for data applications. The work item “LTE RAN Enhancements for Diverse Data Applications” addresses RAN-level improvements within the existing RAN architecture and is not dependent upon the outcome of the SA study.

Objective

In the context of providing improved always-on connectivity, the objective of this work item is to identify and specify mechanisms at the RAN level that enhance the ability of LTE to handle diverse traffic profiles. Under such traffic loads, the identified improvements will allow for better trade-offs to be achieved when balancing the needs of network efficiency, UE battery life, signalling overheads, and user experience / system performance.

Enhancements may be applicable to E-UTRAN, the UE or both, and should encompass both FDD and TDD modes.

Until RAN#53, proposals shall be evaluated during an initial phase of the work and thereafter those demonstrating sufficient benefits shall be captured in E-UTRAN stage 2 and subsequently detailed in the stage 3 specifications.

The initial phase includes determination of connected mode configurations that enable UE power consumption comparable to idle mode. Enhancements in the following areas shall be considered:

· Enhancements within existing RRC states, to RRC state-control mechanisms and RRM mechanisms that offer system efficiency improvements and/or reduced UE power consumption for devices exhibiting a continued but intermittent data activity

· Enhancements to DRX configuration/control mechanisms to be more responsive to the needs and activity of either single or multiple applications running in parallel, with improved adaptability to time-varying traffic profiles and to application requirements, thereby allowing for an improved optimisation of the trade-off between performance and UE-battery-consumption.

· More efficient management of system resources (e.g. UL control channel resources) for connected mode UEs that are temporarily inactive, facilitating potentially larger user populations in connected mode

· For the above enhancements, knowledge from both the UE and the network should be taken into account where possible

Unnecessary duplication of solutions addressing the same problem area shall be avoided.

Timelines for this work item are as follows:

· Until RAN#54, initial evaluation phase

· Until RAN#55, stage 2 work

· Until RAN#57, stage 3 work

Conformance testing in RAN5 specifications will be handled in a separate WI.

Objective Core:

In the context of providing improved always-on connectivity, the objective of this work item is to identify and specify mechanisms at the RAN level that enhance the ability of LTE to handle diverse traffic profiles. Under such traffic loads, the identified improvements will allow for better trade-offs to be achieved when balancing the needs of network efficiency, UE battery life, signalling overheads, and user experience / system performance.

Enhancements may be applicable to E-UTRAN, the UE or both, and should encompass both FDD and TDD modes. Proposals shall be evaluated during the initial phase of the work and those demonstrating sufficient benefits shall be captured in E-UTRAN stage 2 and subsequently detailed in the stage 3 specifications. This initial phase includes determination of connected mode configurations that enable UE power consumption comparable to idle mode. Enhancements in the following areas shall be considered:

· Enhancements within existing RRC states, to RRC state-control mechanisms and RRM mechanisms that offer system efficiency improvements and/or reduced UE power consumption for devices exhibiting a continued but intermittent data activity

· Enhancements to DRX configuration/control mechanisms to be more responsive to the needs and activity of either single or multiple applications running in parallel, with improved adaptability to time-varying traffic profiles and to application requirements, thereby allowing for an improved optimisation of the trade-off between performance and UE-battery-consumption.

· More efficient management of system resources (e.g. UL control channel resources) for connected mode UEs that are temporarily inactive, facilitating potentially larger user populations in connected mode

· For the above enhancements, knowledge from both the UE and the network should be taken into account where possible

Unnecessary duplication of solutions addressing the same problem area shall be avoided.

Expected Output and Time scale Core part

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	36.822
	LTE RAN Enhancements for Diverse Data Applications
	R2
	
	RAN#54
	RAN#55
	Inclusion of evaluation methodology, traffic scenarios and proposal evaluations.

	
	
	
	
	
	
	

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.300
	
	E-UTRAN Overall description
	RAN #55
	Inclusion of identified stage 2 aspects

	36.321
	
	Medium Access Control protocol specification
	RAN #57
	MAC specification stage 3 aspects

	36.331
	
	Radio Resource Control protocol specification
	RAN #57
	RRC specification stage 3 aspects

11.16
LTE E850 - Lower Band for Region 2 (non-US) UID_510032
Resources:
R1,R2,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510032
	LTE E850 - Lower Band for Region 2 (non-US)
	R1,R2,R4
	16/03/2012
	2%
	RP-110439
	-
	Stage 3
	LTE

	510132
	Core part:
	R1,R2,R4
	09/12/2011
	5%
	RP-110439
	RP-111040
	-
	25.461, 25.466, 36.101, 36.104, 36.113, 36.124, 36.133, 36.307, 36.331

	510232
	Perf. part:
	R4
	16/03/2012
	0%
	RP-110439
	RP-111041
	-
	36.101, 36.104, 36.133, 36.141

Supporting Companies:
NII Holdings, TELUS, Sprint, SouthernLINC, Nokia Siemens Networks, Huawei, HiSilicon, Motorola Mobility, Alcatel-Lucent, Ericsson, ST-Ericsson
Stage 3
	Other justification

	TS or CR(s) Or external document
	Clause
	Remarks

	TS 36.101
	5.1
	Other frequency bands and channel bandwidths may be considered in future releases.

	TS 36.104
	5.1
	Other frequency bands and channel bandwidths may be considered in future releases.

	RP-010278
	-
	LS from RAN to SA on Operating Frequency Band as a Release independent work item

	RP-090666
	
	E850 Study Item

	TR 37.806
	-
	

Justification

There are many operators around the world, primarily in the Americas, using spectrum in the range of 806-824/851-869 MHz (or SMR band) for iDEN technology that would like to have the option of deploying 3GPP technologies. There are a number of 3GPP bands specified in the frequency range of 800 MHz to 900 MHz, but none of them cover the full SMR band. The International iDEN Operators Forum (IiOF) sent a liaison statement to 3GPP in 2009 supporting a new 3GPP band to cover the SMR spectrum. [1]

NII Holdings has deployed or is in the process of deploying 3GPP networks in Mexico, Brazil, Chile and Peru. TELUS has deployed a 3GPP network in Canada. The addition of the E850_LB will allow them to provide additional capacity with LTE.

References:

[3] R4-093902, “Liaison Statement in support of a UMTS/LTE band for 806-824/851-869Mhz (Source: International iDEN Operator's Forum, To: RAN 4, Cc:)”, International iDEN Operator’s Forum

Objective

· Develop related aspects of adding an FDD band into E-UTRA that covers the frequency range of 806-824/851-869 for Region 2, not including the U.S., incorporating any results into technical report TR 37.806.

· Add the necessary changes to the relevant performance requirements to support E850_LB band as identified above. Note that it is not expected to have new demodulation performance requirements.

· RAN5 Work Item will follow

Objective Core:

· Develop a new FDD band to cover the frequency range of 806-824/851-869 MHz for E-UTRA for Region 2, not including the U.S. The investigations will include RF performance requirements and backward compatibility issues needed to add a new FDD band into the E-UTRA specifications.

· Add the necessary changes to the relevant core requirements to support the Lower E850 band as identified above for E-UTRA. Add the necessary changes to the relevant performance requirements to support E-UTRA in the Lower 850 MHz band. Note that it is not expected to have new demodulation performance requirements.

Expected Output and Time scale Core part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#54 (Dec 2011)
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	RAN#54 (Dec 2011)
	

	36.113
	
	E-UTRA; BS and repeater EMC
	RAN#54 (Dec 2011)
	

	36.124
	
	E-UTRA; EMC requirements for mobile terminals and ancillary equipment
	RAN#54 (Dec 2011)
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	RAN#54 (Dec 2011)
	

	36.307
	
	E-UTRA; Requirements on User Equipments (Ues) supporting a release-independent frequency band
	RAN#54 (Dec 2011)
	

	36.331
	
	E-UTRA; RRC; protocol specification
	RAN#54 (Dec 2011) Changes may not be required, but this will be studied
	

	25.461
	
	UTRAN Iuant interface: Layer 1
	RAN#54 (Dec 2011)
	

	25.466
	
	UTRAN Iuant interface: Application part
	RAN#54 (Dec 2011)
	

Objective Perf.:

· Develop performance related aspects of adding a new FDD band into E-UTRA that covers the frequency range of 806-824/851-869 MHz for Region 2, not including the U.S., incorporating any results into technical report TR 37.806.

· Add the necessary changes to the relevant performance requirements to support E850 lower band as identified above. Note that it is not expected to have new demodulation performance requirements.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#55 (Mar 2012)
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	RAN#55 (Mar 2012)
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	RAN#55 (Mar 2012)
	

	36.141
	
	E-UTRA; BS conformance testing
	RAN#55 (Mar 2012)
	

11.17
Carrier based HetNet ICIC for LTE UID_510033
Resources:
R3,R1,R2
	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510033
	Carrier based HetNet ICIC for LTE
	15/06/2012
	15%
	RP-111111
	-
	Stage 2/3
	LTE

	510133
	Core part:
	15/06/2012
	15%
	RP-111111
	RP-111017
	RP#53 updated WID RP-110437=>RP-111111
	36.300, 36.413, 36.420, 36.423

Supporting Companies:
Nokia Siemens Networks, Nokia, Motorola, Ericsson, ST-Ericsson, Texas Instruments, KDDI, Alcatel-Lucent, LG Electronics, Intel
Justification

LTE Rel-8 and Rel-10 inter-cell interference coordination (ICIC) solutions are developed for intra-carrier (co-channel) cases. The Rel-8 ICIC solutions were mainly developed for macro-only scenarios, while the Rel-10 ICIC mechanisms were developed to address interference between macro and HeNB, as well as between macro and pico. Further development of autonomous interference management mechanisms for optimally exploiting available frequency assets (carriers in same or different bands) in HetNet environments with mixture of different BTS types and without tight synchronization requirements therefore seems like the next natural step. Interference management on carrier resolution can be used for protection of both control and data channels, and also for interference management between small BTS types such as Picos or HeNBs. Combining such techniques with the carrier aggregation mechanisms available in Rel-10 could offer further optimizations.

Objective Core:

· Evaluate the performance benefits of having interference management on carrier resolution between different BTS nodes in the defined HetNet environments (3GPP TR 36.814). (RAN1 based on RAN3 requests)

· Study inter-node signalling needed for robust autonomous solutions, where each BTS node selects to use the carrrier(s) that maximize the overall network performance (RAN3).

· Focus on solutions with no physical layer impact that would work for both legacy Rel-8/9 UEs, as well as benefit from optimizations available for Rel-10/11 UEs supporting carrier aggregation. Thus the solutions shall rely on existing UE features in different Releases. Realistic assumptions for availability of UE measurements and power consumption to be used.

· Focus on solutions which do not requiring tight synchronization between eNodeBs
Expected Output and Time scale Core part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.300
	
	
	#56
	

	36.423
	
	
	#56
	

	36.413
	
	
	#56
	

	36.420
	
	
	#56
	

11.18
LTE Advanced Carrier Aggregation in Band 38 UID_520015
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	520015
	LTE Advanced Carrier Aggregation in Band 38
	07/12/2012
	5%
	RP-110862
	-
	Stage 3
	LTE

	520115
	Core part:
	21/09/2012
	10%
	RP-110862
	RP-111042
	-
	36.101, 36.104, 36.133, 36.141, 36.307, 37.104, 37.141, new TR 36.8xy

	520215
	Perf. part:
	07/12/2012
	0%
	RP-110862
	RP-111043
	-
	36.101, 36.104, 36.133, 36.141, 36.307, 37.104, 37.141

Supporting Companies:
CMCC, Huawei, HiSilicon, CATT, ZTE, TD Tech, Qualcomm, Clearwire, MediaTek

Justification

Band 38 is a major global TDD band which had been allocated for TDD in European countries, China and other countries. Operators have big interest to support carrier aggregation in this band.

· China had allotted 50MHz spectrum from 2570-2620MHz for TDD with guard band in 2010. The frequency arrangement of other parts of 2.6GHz is yet to be decided. The maximum bandwidth operators can utilize depends on co-existence requirements in the future.

· In Europe, operator can not use the whole 50MHz spectrum according to the regulation rules. 40MHz carrier aggregation would be a good choice.

The study should follow the final emissions requirements for Band 38 defined in TS36.101. The generic work done for intra-band CA for Band 40 can be largely leverage for Band 38.

Objective Core
The objectives of the WI include:

· Specify core requirements for contiguous carrier aggregation in Band 38.

· BS: 40MHz CA

· Determine the appropriate deployment scenario and specify the corresponding RF requirements for up to 40MHz.

· UE: 40MHz CA

· Considering the cost and complexity, it is proposed to maintain the same capability requirements for UE as that in other intra-band CA work items, e.g. up to two contiguous 20MHz component carriers for CA.

· Appropriate A-MPR value may be defined to support CA bandwidth larger than 20MHz for protection of adjacent Band 7 operations.

· Specify band specific RRM requirements in RAN4.

· Add signalling support in RAN2 specifications.

11.19
LTE Advanced Carrier Aggregation in Band 41 UID_520016
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	520016
	LTE Advanced Carrier Aggregation in Band 41
	07/12/2012
	15%
	RP-110673
	-
	Stage 3 linked to Rel-10 Carrier Aggregation for LTE UID_460007
	LTE

	520116
	Core part:
	21/09/2012
	20%
	RP-110673
	RP-111044
	-
	36.101, 36.104, 36.133, 36.141, 36.307, 37.104, new TR 36.8xy

	520216
	Perf. part:
	07/12/2012
	10%
	RP-110673
	RP-111045
	-
	36.101, 36.104, 36.133, 36.141, 36.307

Supporting Companies:
Clearwire, CMCC, NII Holdings, CATR, CATT, Huawei, ZTE

Justification

In the US, up to 194MHz is available for deployment of Band 41 based LTE TDD, with often large contiguous (40MHz+) blocks of channels available.

Many network equipment vendors are supporting, or planning to support, dual carrier, 2x 20MHz TDD radios in the near future for the 2600MHz band.

Due to the spectrum and network equipment availability, Band 41 is a prime candidate for deployment of Release 10 based LTE-advanced carrier aggregation capable UEs.

This work item proposes that RAN4 start work on contiguous, intra-band carrier aggregation for Band 41 to support deployment of LTE-advanced, building on the initial generic LTE TDD CA work that is developing the framework for TDD intra-band carrier aggregation based on Band 40.

 [1] TR36.812 v10.1.0, “Evolved Universal Terrestrial Radio Access (E-UTRA); LTE TDD 2600MHz in US work item Technical Report”
Objective Core
a. Building on the LTE intra-band CA work completed for Band 40, specify the core RF requirements for contiguous intra-band CA in Band 41, specifically considering aggregation of appropriate channel bandwidths up to:

i. 60MHz at the eNB;

ii. 40MHz at the UE with a maximum of 2 CCs on the DL and 1 or 2 CCs on the UL

b. Specify band specific RRM requirements

c. Study specific signalling support requirements in RAN2

11.20
LTE for 700 MHz Digital Dividend UID_520017
Resources:
R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	520017
	LTE for 700 MHz Digital Dividend
	R4,R2,R3
	07/12/2012
	5%
	RP-110875
	-
	Stage 3 Asian Pacific American Caucus (APAC) Asia-Pacific Telecommunity (APT) Wireless Forum (APT/AWF/REP-14 "APT Report on Harmonised Frequency Arrangements for the Band 698-806 MHz", Sep 2010)
	LTE

	520117
	Core part:
	R4,R2,R3
	21/09/2012
	10%
	RP-110875
	RP-111046
	-
	25.461, 25.466, 36.101, 36.104, 36.113, 36.124, 36.133, 36.307, 37.104, 37.113, new TR 36.820

	520217
	Perf. part:
	R4
	07/12/2012
	0%
	RP-110875
	RP-111047
	-
	36.133, 36.141, 37.141

Supporting Companies:
Alcatel-Lucent, CATT, China Mobile, EMOBILE, Ericsson, ETRI, HiSilicon, Huawei, KDDI, KT Corporation, LG Electronics Inc. , LG-Ericsson Co., Ltd., Motorola Mobility, NII Holdings, Nokia, Nokia Siemens Networks, NTT DOCOMO, Qualcomm, Samsung, ST-Ericsson, Telefónica, Vodafone, ZTE
Justification

The switch off of analogue television (Digital Dividend) will make available for IMT services a portion of the UHF spectrum in Region 3. In other regions the switch to digital television will also create a digital dividend that may be used for IMT services.

At the ninth meeting of the APT Wireless Forum (AWF-9), held in Seoul, Korea from September 13th to 16th 2010, agreement was reached on two harmonized frequency arrangements for IMT in the 698-806 MHz frequency band in Region 3. This agreement is the result of extensive studies undertaken by Region 3 administrations, network operators and manufacturers of equipment, user devices and electronic components, following the decisions taken WRC-07. [APT/AWF/REP-14]

The agreed FDD arrangement is: Uplink: 703-748 MHz, Downlink 758-803 MHz, i.e. 2x45 MHz.

The agreed TDD arrangement is: 698-806 MHz, i.e. 1x108 MHz. However APT notes that “a minimum internal guard-band of 5 MHz at the lower edge (698 MHz) and 3 MHz at the upper edge (806 MHz) needs to be considered”.

The AWF-9 meeting also invited further studies to determine UE out-of-band emission limits and implementation issues relating to the usage of the band 698-806 MHz by the Mobile Service. The APT Wireless Group (AWG)
 is continuing these studies and plans to finalize them in the 11th meeting of AWG in October 2011.

Note that studies on implementation issues for countries which cannot make the whole band 698-806MHz available and therefore cannot apply the APT-agreed arrangements but will use some part of the frequency arrangement should be conducted in order to suit their national considerations, which will consequently allow more deployments using the APT-agreed arrangements in various countries.

Objective Core
· Study the technical requirements for deploying LTE in the band 698-806 MHz in region 3, e.g. coexistence requirements with service in adjacent frequency bands, considering the on-going work in the AWG. Both TDD and FDD should be considered.

· Develop channel arrangements for LTE in the band 698-806 MHz in line with the APT decision for region 3 and the study above. Both TDD and FDD should be considered.

· Develop technical requirements for deployment of LTE in the band 698-806 MHz, considering implementation issues for countries which cannot make the whole band 698-806MHz available and therefore cannot apply the APT-agreed arrangements but will use some part of the channel arrangement. Both TDD and FDD should be considered.

· Consider possible deployment in region 2 outside of US.

· Generate CRs to update the appropriate documents

11.21
Relays for LTE (part 2) UID_520019
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	520019
	Relays for LTE (part 2)
	15/06/2012
	32%
	RP-110914
	-
	Continuation of Rel-10 (open RAN4 Core & Perf parts)
	LTE

	520119
	Core part:
	16/03/2012
	40%
	RP-110914
	RP-111018
	RP#52 Core part not completed in Rel-10
	36.116, 36.133, 36.826

	520219
	Perf. part:
	15/06/2012
	30%
	RP-110914
	RP-111019
	RP#52 transferred completely from Rel-10 UID_460213
	36.133, new TS 36.117 (E-UTRA Relay conformance testing)

Supporting Companies:
Vodafone, Orange, AT&T, Qualcomm, Verizon Wireless, SFR, Ericsson, ST-Ericsson, Nokia, Nokia Siemens Networks, Telefónica, eMobile, LG Electronics , Samsung, CMCC, ZTE
Justification

Support for relays has been specified in RAN1, RAN2 and RAN3 in Rel-10. In order to have a full specification support for relays, RAN4 core and performance requirements need to be specified.

Objective Core

The objective of the work is to specify RF core requirements for Relays, including the following remaining open issues:

· Transmitter requirements for access and backhaul:

· Output power and output power dynamics

· Quality requirements (except frequency accuracy)

· Unwanted emission requirements (depends on co-ex study outcome)

· Intermodulation requirements

· Receiver requirements for access and backhaul

· Reference sensitivity (backhaul only)

· Dynamic range

· In-channel selectivity, adjacent channel selectivity and blocking requirements (depends on co-ex study outcome)

· Receiver spurious emissions

· Receiver intermodulation requirements
11.22
LTE Advanced Carrier Aggregation of Band 3 and Band 20 UID_530023
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530023
	LTE Advanced Carrier Aggregation of Band 3 and Band 20
	07/12/2012
	0%
	RP-111212
	Stage 3
	LTE

	530123
	Core part
	21/09/2012
	0%
	RP-111212
	-
	36.101, 36.104, 36.133, 36.307, new TR 36.8xy

	530223
	Perf. part:
	07/12/2012
	0%
	RP-111212
	-
	36.101, 36.104, 36.133, 36.141, 36.307

11.23
LTE Advanced Carrier Aggregation of Band 8 and Band 20 UID_530024
Resources:
R4
	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530024
	LTE Advanced Carrier Aggregation of Band 8 and Band 20
	07/12/2012
	0%
	RP-111213
	Stage 3
	LTE

	530124
	Core part:
	21/09/2012
	0%
	RP-111213
	-
	36.101, 36.104, 36.133, 36.307, new TR 36.8xy

	530224
	Perf. part:
	07/12/2012
	0%
	RP-111213
	-
	36.101, 36.104, 36.133, 36.141

11.24
LTE Advanced Carrier Aggregation of Band 1 and Band 7 UID_530025
Resources:
R4
	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530025
	LTE Advanced Carrier Aggregation of Band 1 and Band 7
	07/12/2012
	0%
	RP-111357
	Stage 3
	LTE

	530125
	Core part:
	21/09/2012
	0%
	RP-111357
	-
	36.101, 36.104, 36.113, 36.124, 36.133, 36.307, 37.104, new TR 36.8xy

	530225
	Perf. part:
	07/12/2012
	0%
	RP-111357
	-
	36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.307, 37.104, 37.141

11.25
LTE Advanced Carrier Aggregation of Band 3 and Band 5 UID_530026
Resources:
R4
	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530026
	LTE Advanced Carrier Aggregation of Band 3 and Band 5
	07/12/2012
	0%
	RP-111339
	Stage 3
	LTE

	530126
	Core part:
	21/09/2012
	0%
	RP-111339
	-
	36.101, 36.104, 36.133, 36.307, new TR 36.8xy

	530226
	Perf. part:
	07/12/2012
	0%
	RP-111339
	-
	36.101, 36.104, 36.133, 36.141, 36.307

11.26
LTE Advanced Carrier Aggregation of Band 4 and Band 7 UID_530027
Resources:
R4
	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530027
	LTE Advanced Carrier Aggregation of Band 4 and Band 7
	07/12/2012
	0%
	RP-111358
	Stage 3
	LTE

	530127
	Core part:
	21/09/2012
	0%
	RP-111358
	-
	36.101, 36.104, 36.133, 36.141, 36.307, 37.104, new TR 36.8xy

	530227
	Perf. part:
	07/12/2012
	0%
	RP-111358
	-
	36.101, 36.104, 36.133, 36.141, 36.307

11.27
LTE Advanced Carrier Aggregation in Band 7 UID_530028
Resources:
R4
	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530028
	LTE Advanced Carrier Aggregation in Band 7
	07/12/2012
	0%
	RP-111356
	Stage 3
	LTE

	530128
	Core part:
	21/09/2012
	0%
	RP-111356
	-
	36.101, 36.104, 36.133, 36.141, 36.307, 37.104, 37.141, new TR 36.8xy

	530228
	Perf. part:
	07/12/2012
	0%
	RP-111356
	-
	36.101, 36.104, 36.133, 36.141, 36.307, 37.104, 37.141

11.28
LTE Advanced Carrier Aggregation Intra-Band, Non-Contiguous in Band 25 UID_530029
Resources:
R4
	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530029
	LTE Advanced Carrier Aggregation Intra-Band, Non-Contiguous in Band 25
	14/06/2013
	0%
	RP-111371
	Stage 3
	LTE

	530129
	Core part:
	14/06/2013
	0%
	RP-111371
	-
	36.101, 36.104, 36.133, 36.141, 36.307, new TR 36.8xy

	530229
	Perf. part:
	14/06/2013
	0%
	RP-111371
	-
	36.101, 36.104, 36.133, 36.141, 36.307

11.29
Signalling and Procedure for Interference Avoidance for in-device coexistence UID_530031
Resources:
R2,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530031
	Signalling and Procedure for Interference Avoidance for in-device coexistence
	R2,R4
	21/09/2012
	0%
	RP-111355
	Stage 2,3
	LTE

	530131
	Core part:
	R2,R4
	15/06/2012
	0%
	RP-111355
	-
	36.133, 36.300, 36.306, 36.321, 36.331

	530231
	Perf. part:
	R4
	21/09/2012
	0%
	RP-111356
	-
	36.133

11.30
Coordinated Multi-Point Operation for LTE – Downlink UID_530032
Resources:
R1,R2,R3,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530032
	Coordinated Multi-Point Operation for LTE – Downlink
	R1,R2,R3,R4
	07/12/2012
	0%
	RP-111365
	Stage 3. Triggered by Rel-11 TR 36.819 Study on Coordinated Multi-Point Operation for LTE (FS_CoMP_LTE)
	LTE

	530132
	Core part: – Uplink
	R1,R2,R3,R4
	21/09/2012
	0%
	RP-111365
	-
	36.101, 36.104, 36.133, 36.201, 36.211, 36.212, 36.213, 36.214, 36.300, 36.306, 36.321, 36.331, 36.423

	530232
	Perf. part: – Uplink
	R4
	07/12/2012
	0%
	RP-111365
	-
	36.101, 36.104, 36.133, 36.141

	530332
	Core part: – Downlink
	R1,R2,R3,R4
	21/09/2012
	0%
	RP-111365
	-
	36.101, 36.104, 36.133, 36.201, 36.211, 36.212, 36.213, 36.214, 36.300, 36.306, 36.321, 36.331, 36.423

	530432
	Perf. part: – Downlink
	R4
	07/12/2012
	0%
	RP-111365
	-
	36.101, 36.104, 36.133, 36.141, 36.307

11.31
Network Energy Saving for E-UTRAN UID_530036
Resources:
R3

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530036
	Network Energy Saving for E-UTRAN
	16/03/2012
	0%
	RP-111376
	Stage 2,3
	LTE

	530136
	Core part:
	16/03/2012
	0%
	RP-111376
	inter-RAT aspect can affect UTRA and GERAN as well
	25.413, 36.300, 36.413, 36.423

12
UTRA Features

	UID
	Name
	Acronym
	Resource

	450016
	UE Over The Air (Antenna) conformance testing methodology - Laptop mounted equipment Free Space test
	UEAnt_FSTest
	R4,R5

	500019
	Eight carrier HSDPA
	8C_HSDPA
	R1,R2,R3,R4,R5

	500021
	UE demodulation performance requirements under multiple-cell scenario for 1.28Mcps TDD
	LCR_TDD_UE_demod_mc
	R4,R5

	500022
	Uplink Transmit Diversity for HSPA
	HSPA_UL_TxDiv
	R1,R4,R2,R3

	510018
	Introduction of New Configuration for 4C-HSDPA
	4C_HSDPA_Config
	R4,R2

	510019
	Non-contiguous 4C-HSDPA operation
	NC_4C_HSDPA
	R4,R2,R3

	510020
	Further Enhancements to CELL_FACH
	Cell_FACH_enh
	R1,R2,R3,R4

	530034
	HSDPA Multiflow Data Transmission
	HSDPA_MFTX
	R2,R1,R3,R4

	530035
	Four Branch MIMO transmission for HSDPA
	4Tx_HSDPA
	R1,R2,R3,R4

12.1
UE over the air conf. testing methodology - Laptop mounted equipment free space test UID_450016
Resources:
R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	450016
	UE Over The Air (Antenna) conformance testing methodology - Laptop mounted equipment Free Space test
	R4,R5
	15/06/2012
	63%
	RP-111381
	-
	RP#53 Core completion 09/11=>12/11
	UTRA

	450116
	Core part:
	R4
	09/12/2011
	90%
	RP-111381
	RP-110995
	RP#53 updated WID RP-090778=>RP-111381. Completion 09/11=>12/11
	25.144, 25.914, 34.114

	520011
	Test part:
	R5
	15/06/2012
	5%
	RP-110629
	RP-110985
	-
	34.114

Supporting Companies:
CATR, China Mobile, ZTE, Motorola, CATT, Huawei, Samsung, Nokia, Orange
RAN4 has completed TR 25.914 on UE and MS antenna performance evaluation method. RAN4 also completed the Over the Air (Antenna) minimum performance requirements for the speech mode (terminal close to head) in TS 25.144, the related test specification TS 34.114 has also been completed for MS and FDD UE.

Nowadays the laptop mounted UEs become more and more popular. It is necessary to develop the test method to control the antenna performance of these products. But as the laptop mounted UEs are never used against the head, so the test configurations for such equipments are different with those defined in 25.914 and 34.114/25.144, so it needs a new WI to define the related matters.

The details of this test method will be updated into 25.914 and 34.114/25.144 as a feature extension and applicable for both FDD and TDD laptop mounted UEs.

Objective:
to extend the scope of TS34.114/TS25.144 and TR 25.914 to cover the test requirement and test method of the laptop mounted UEs.
12.2
Eight carrier HSDPA UID_500019
Resources:
R1,R2,R3,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	500019
	Eight carrier HSDPA
	R1,R2,R3,R4,R5
	07/12/2012
	26%
	RP-101419
	-
	Stage 3
	UTRA

	500119
	Core part:
	R1,R2,R3,R4
	15/06/2012
	60%
	RP-101419
	RP-110997
	-
	25.101, 25.104, 25.133, 25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.331, 25.423, 25.433, 26.306

	500219
	Perf. part:
	R4
	07/12/2012
	0%
	RP-101419
	RP-110998
	-
	25.101, 25.104, 25.133, 25.141

Supporting Companies:
Ericsson, Deutsche Telekom, T-Mobile USA, Nokia Siemens Networks, Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, Huawei, Renesas Technology Europe, Samsung, ZTE

Justification

Large mobile broadband usage and possibilities for competitive offerings to customers is continuing to increase the demands on the HSPA radio network.

Dual-cell HSDPA operation was introduced in Rel-8, effectively doubling the achievable downlink user throughput throughout the cell. The evolution of multi-carrier HSPA has continued in subsequent releases. Rel-10 supports up to four HSDPA MIMO carriers spread over 1-2 frequency bands and up to two adjacent HSUPA carriers.

It is expected that more spectrum will be made available for HSPA in the future. Further extensions of the multi-carrier HSPA operation is an attractive option for exploiting the available spectrum to achieve substantial gains in terms of both cell and user throughput.

Core part Objective
· Specify 5-8 cell HSDPA operation in combination with MIMO for the following scenarios:

h. The 5-8 carrier transmission only applies to HSDPA physical channels.

i. The carriers belong to the same Node-B.

j. The carriers are configured to be spread across 1 or 2 bands.

k. The carriers within one band are configured to be adjacent.

l. Identification of which limited number of combinations (including which combinations of numbers of downlink carriers per band in the dual-band case and which carriers use MIMO) that should be targeted as part of the work item. The combinations developed under this WI will be added to the WID in RAN#52.

m. Functionality currently defined for DC-HSDPA in combination with MIMO, DC-HSUPA, DB-HSDPA and 4C-HSDPA should be re-used unless non-re-use can be justified by clear benefits.

n. Since an independent design of 5-8 carriers HSDPA and DC-HSUPA is preferred, the work should assess the benefits of compatibility with single UL carrier operation while minimizing the required changes to existing features and channel structures.

· Introduce the functionality in the relevant specifications of

a. UL and DL control channel structure

i. The work should focus on reusing existing structures as much as possible.

b. L2/L3 protocols

b.1 The Layer 1/2/3 protocols shall be designed in such a way that they would not require changes to support non-adjacent channels in same band

c. UTRAN network interfaces

d. UE RF core requirements with the work task breakdown

In order to reduce UE RF combinations for the multi-band options, TSG RAN WG4 should as initial task identify a limited set of band combinations and number of carriers in each band to be covered in this WI so that the supported band combinations and number of supported carriers per band can be added to the WID in RAN#52. The way of working and combinations identified for DB-HSDPA in Rel-9 and 4C-HSDPA in Rel-10 should serve as a baseline for discussion for this WI. The work for 8C-HSDPA band combinations needs to be prioritized together with remaining band combinations for 4C-HSDPA.

Work should address the following main areas:

· 5-8 carrier solutions configured adjacent in one band where MIMO operation is configured for zero, some or all carriers

· 5-8 carrier solutions across 2 bands where carriers on each band are configured adjacent and where MIMO operation is configured for zero, some or all carriers.

· Operation of non-adjacent carriers within single band arising from the deactivation of one or more configured carriers should be supported if considered feasible by RAN4

Initial RAN4 Work plan break down:

Note: RAN4 is to start work on this WI after RAN#53. After RAN#53, work on 1 band combination with 5-8C as a proof of concept should be initiated. The RAN4 work on potential additional 5-8C combinations should be initiated only after RAN#54.

Until RAN#55

· Identification and agreement of band combinations for 5-8 carrier multi-band operation, provide the findings to RAN#55 for the final decision of the supported band combinations and number of carriers per band

· Agree assumptions for UE and BS core (RF) requirement studies

· Ideal results for RF requirements

· Agree initial simulation assumptions for developing relevant BS and UE requirements (demodulation and CQI requirements),

Until RAN#56

· Align the RAN4 requirement assumptions based on the final L1 and L2/L3 CRs if needed,

· Simulation results including implementation margins.

· Agree all BS and UE core requirements

Core part Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.211
	
	Physical channels and mapping of transport channels onto physical channels
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.212
	
	Multiplexing and channel coding
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.213
	
	Spreading and modulation
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.214
	
	Physical layer procedures
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.215
	
	Physical layer; Measurements
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	26.306
	
	UE Radio Access capabilities
	RAN #54
	

	25.308
	
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2
	RAN #54
	

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN #54
	

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN #54
	

	25.433
	
	UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN #54
	

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #56
	Core requirements

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN #56
	Core requirements

	25.133
	
	Requirements for support of radio resource management
	RAN #56
	Core requirements

Perf. part Objective:
Specify UE performance requirements for Multi-carrier HSDPA operation with up to 8 carriers in combination with MIMO for the scenarios addressed in RAN1, RAN2 and RAN3 specifications and the core part of RAN4 specifications.

Listed here are Work plan steps in addition to those listed in parent work item:

Until RAN#57

· Agree on framework for all BS and UE performance requirements

Until RAN#58

· Finalization of all BS and UE performance requirements

Perf. part Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #58
	Performance requirements

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN #58
	Performance requirements

	25.141
	
	Base Station (BS) conformance testing
	RAN #58
	Performance requirements

	25.133
	
	Requirements for support of radio resource management
	RAN #58
	Performance requirements

12.3
UE demodulation performance requirements under multiple-cell scenario for 1.28Mcps TDD UID_500021
Resources:
R4,R5
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	500021
	UE demodulation performance requirements under multiple-cell scenario for 1.28Mcps TDD
	R4,R5
	15/06/2012
	51%
	RP-111244
	-
	RP#53 Perf completed. Stage 3
	UTRA

	500121
	Perf. part:
	R4
	16/09/2011
	100%
	RP-111244
	RP-110996
	RP#53 completed. Updated WID RP-101436=>RP-111244. TR 25.873v100 for Approval
	25.102, new TR 25.873

	530038
	Test part:
	R5
	15/06/2012
	0%
	RP-111181
	-
	-
	34.108, 34.122

Supporting Companies:
China Mobile, CATR, CATT, ZTE, TD Tech, Ericsson, ST Ericsson, Marvell
Justification

The DCH demodulation performance requirements under single-cell scenario for TDD were introduced in Rel-4. However, there is a lack of performance requirements for 1.28Mcps TDD under multi-cell scenario, which may be different from single-cell scenario due to the interference from intra-frequency cells. According to the real network deployment, multi-cell scenarios are considered more realistic since UE in cell border is easy to be influenced by the interference from intra-frequency cells. Thus it is necessary to define the demodulation performance requirements for UE under multi-cell scenario, which will also indicate the capability of overcoming intra-frequency interference.

Based on the above analyses, this work item, targeted for the Rel-10 timeframe, proposes to add demodulation performance requirements under multi-cell scenario for 1.28Mcps TDD UE.
Objective:
to specify performance requirements for multi-cell scenarios including the following:

d. Performance in static propagation (AWGN) conditions

· Define the demodulation performance requirements with intra-frequency interference in static propagation (AWGN) conditions

e. Performance in multi-path fading propagation conditions

· Define the demodulation performance requirements with intra-frequency interference in multi-path fading propagation conditions

Listed here are work plan steps in addition to those listed in the parent work item:

RAN4 Ad Hoc#5 Meeting (January 2011)

· Initial discussion on simulation assumptions and test cases to be specified

RAN4#58 Meeting (February 2011)

· Framework for LCR TDD UE demodulation performance under multi-cell scenario

RAN4#59 Meeting (May 2011)

· Completion of alignment simulation results for all the test cases

RAN4#60 Meeting (August 2011)

· Impairment results for the performance requirements

· Completion of performance requirements

· Agree on formal CR for demodulation requirements.

12.4
Uplink Transmit Diversity for HSPA UID_500022
Resources:
R1,R2,R3,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	500022
	Uplink Transmit Diversity for HSPA
	R1,R4,R2,R3
	14/09/2012
	40%
	RP-110374
	-
	Stage 2/3
	UTRA

	500122
	Core part:
	R1,R4,R2,R3
	16/03/2012
	70%
	RP-110374
	RP-110999
	-
	25.101, 25.104, 25.133, 25.211, 25.212, 25.213, 25.214, 25.215, 25.306, 25.319, 25.321, 25.331, 25.423, 25.433

	500222
	Perf. part:
	R4
	14/09/2012
	60%
	RP-110374
	RP-111000
	-
	25.101, 25.104, 25.133, 25.141

	500322
	Core part:
	R4,R1,R2,R3
	16/03/2012
	30%
	RP-110374
	RP-111001
	-
	25.101, 25.133, 25.306, 25.319, 25.321, 25.331, 25.423, 25.433

	500422
	Perf. part:
	R4
	14/09/2012
	5%
	RP-110374
	RP-111002
	-
	25.101, 25.133

Supporting Companies:
Huawei, HiSilicon, Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, CATR, China Unicom, Deutsche Telekom AG, Ericsson, Interdigital, Magnolia Broadband, Nokia Siemens Networks, Orange, Qualcomm, Renesas Technology Europe, Samsung, ST-Ericsson, Telecom Italia, Telefonica, Teliasonera, T-Mobile US, Vodafone Group, ZTE
Justification

With the increased use of HSUPA and increased data rates, optimising uplink throughput and coverage while at the same time minimising UE battery consumption becomes more and more important

Uplink transmit diversity is a means to achieve these goals by exploiting the spatial dimension when the terminal disposes of multiple transmit antennas. Open-loop transmit-diversity techniques not requiring any new feedback channels were studied by RAN1 and RAN4. During these studies promising performance enhancements were observed by the use of uplink transmit diversity.

Closed loop transmit diversity using explicit uplink channel estimation from multiple antennas and feedback to the terminal is an interesting complement to open loop techniques since it provides additional performance enhancements especially in scenarios with higher mobile speeds and bursty traffic. Furthermore closed loop transmit diversity allows awareness and control of the UE behaviour by the network leading to a further optimised system configuration.

In this work item proposal, we propose work on uplink open and closed loop transmit diversity for HSUPA.
Objective:
to specify uplink transmit diversity operation as follows:

1. RAN1, RAN2, RAN3 specifications and core requirements in RAN4 specifications for closed loop transmit diversity

2. Performance requirements in RAN4 specifications for closed loop transmit diversity

3. RAN2, RAN3 specifications and core requirements in RAN4 specifications for open loop transmit diversity

4. Performance requirements in RAN4 specifications for open loop transmit diversity

Conformance testing in RAN5 specifications will follow.
Objective Core part - Closed Loop:
to specify functionality to enable closed loop uplink transmit diversity as follows:

· Support for Closed Loop Beamforming Transmit Diversity

· Confirm performance gains of closed loop transmit diversity and key factors of the feature design. The results shall be captured in an appropriate document, e.g. existing TR or summary document.

· UL Pilot channel structure for uplink channel sounding based on two pilot channels sent from two transmit antennas at the UE

· Investigate tradeoffs between implicit and explicit PCI indication in uplink and the design the related enhancements in uplink control channels

· Control signalling mechanisms, codebook and the related enhancements in downlink control channels
· Power control mechanisms
· Required modifications to other L1 procedures
· Minimise the influence on HS-DPCCH performance and downlink throughput in soft hand over

· Investigate the interaction with existing UTRA features and CPC in particular

· Specify the required changes in L2 protocols and related specifications

· Specify the required changes in L3 protocols and related specifications allowing activation and deactivation of closed loop transmit diversity.

Take the following into account in the specification design:

· As much as possible re-use the existing design for relevant control channels

· Ensure coexistence with, and minimize the impact on, legacy devices not supporting transmit diversity
· Minimize the impact and the complexity on the terminal and the network

· Facilitate the possible extension to UL dual stream MIMO operation in particular for channel sounding and pilot design, control channel design and power control procedures.

For RAN4 (core requirements):
RAN4 will start the work after RAN #51

Until RAN#52

· Agree on the assumption to derive NodeB/UE Tx & Rx core requirements based on input from RAN WG1 including CLTD design guideline

· Analyze the impact on existing NodeB/UE Tx & Rx core requirements

Until RAN#53

· Ideal results for NodeB/UE Tx & Rx core requirements

· Alignment of results and update of assumptions (if necessary) for practical results to derive UE Tx & Rx core requirements

Until RAN#54

· Practical results for NodeB/UE Tx & Rx core requirements
· Agree on the modification of existing NodeB/UE Tx & Rx core requirements

Until RAN#55

· Agree on additional NodeB/UE Tx & Rx core requirements

· Finalize NodeB and UE Tx & Rx core requirements

Need of additional NodeB requirements is subject to RAN#4 agreements.

Expected Output and Time scale Core part - Closed Loop
	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.319
	
	Enhanced uplink; Overall description; Stage 2
	RAN #52
	

	25.211
	
	Physical channels and mapping of transport channels onto physical channels
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.212
	
	Multiplexing and channel coding
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.213
	
	Spreading and modulation
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.214
	
	Physical layer procedures
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.215
	
	Physical layer; Measurements
	RAN #54
	Draft CRs for information to other WGs should be available 1 quarter before approval

	25.306
	
	UE Radio Access capabilities
	RAN #54
	

	25.321
	
	Medium Access Control (MAC) protocol specification
	RAN #54
	

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN #54
	

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN #54
	

	25.433
	
	UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN #54
	

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #55
	Core requirements

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN #55
	Core requirements

	25.133
	
	Requirements for support of radio resource management
	RAN #55
	Core requirements

Objective Perf. part - Closed Loop:
to specify BS and UE performance requirements for uplink closed loop transmit diversity operation for the scenarios addressed in RAN1, RAN2 and RAN3 specifications and the core part of RAN4 specifications.

Listed here are Work plan steps in addition to those listed in parent work item:

Until RAN#55

· Agree on framework for all BS and UE performance requirements

Until RAN#57

· Finalization of all BS and UE performance requirements

Expected Output and Time scale Perf. part - Closed Loop

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #57
	Performance requirements

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN #57
	Performance requirements

	25.141
	
	Base Station (BS) conformance testing
	RAN #57
	Performance requirements

	25.133
	
	Requirements for support of radio resource management
	RAN #57
	Performance requirements

Objective Core part- Open Loop:
to specify functionality to enable open loop uplink transmit diversity as follows:
· Support open loop transmit diversity not requiring any new standardised dynamic feedback signalling between network and UE

· The required changes in L3 protocols and related specifications allowing activation and deactivation of open loop transmit diversity.

Take the following into account in the specification design:

· Ensure coexistence with, and minimize the impact on, legacy devices not supporting transmit diversity
· Minimize the impact and the complexity on the terminal and the network

For RAN WG4 (core requirements):

RAN4 will start the work after RAN #51

· RAN#52

· Agree on the assumption to derive UE Tx & Rx core requirements

· RAN#53

· Ideal results for NodeB/UE Tx & Rx core requirements

· Devise additional Tx & Rx core requirements

· RAN#54

· Practical results for UE Tx & Rx core requirements

· Agree on the modification of existing UE Tx & Rx core requirements

· RAN#55

· Agree on the additional Tx & Rx core requirements

· Finalize UE Tx & Rx core requirements

Expected Output and Time scale Core part- Open Loop

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.319
	
	Enhanced uplink; Overall description; Stage 2
	RAN #52
	

	25.306
	
	UE Radio Access capabilities
	RAN #54
	

	25.321
	
	Medium Access Control (MAC) protocol specification
	RAN #54
	

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN #54
	

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN #54
	

	25.433
	
	UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN #54
	

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #55
	Core requirements

	25.133
	
	Requirements for support of radio resource management
	RAN #55
	Core requirements

Objective Perf. part - Open Loop:
to specify UE performance requirements for uplink open loop transmit diversity operation for the scenarios addressed in RAN2 and RAN3 specifications and the core part of RAN4 specifications.

Expected Output and Time scale Perf. part- Open Loop

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #57
	Performance requirements

	25.133
	
	Requirements for support of radio resource management
	RAN #57
	Performance requirements

12.5
Introduction of New Configuration for 4C-HSDPA UID_510018
Resources:
R4,R2

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510018
	Introduction of New Configuration for 4C-HSDPA
	R4,R2
	15/06/2012
	11%
	RP-110308
	-
	-
	UTRA

	510118
	Core part:
	R4,R2
	09/12/2011
	30%
	RP-110308
	RP-111317
	-
	25.101, 25.104, 25.141, 25.317

	510218
	Perf. part:
	R4
	15/06/2012
	0%
	RP-110308
	RP-111004
	-
	25.101, 25.104, 25.141, 25.317

Supporting Companies:
Telus Communications, Bell Mobility, Nokia Siemens Networks, Huawei, Qualcomm, Sierra Wireless, ZTE, Alcatel-Lucent
Stage 3

	Other justification

	TS or CR(s)
	Clause
	Remarks

	25.101
	5, 6, 7, 8 and 9
	User Equipment (UE) radio transmission and reception (FDD)

	25.104
	5
	Base Station (BS) radio transmission and reception (FDD)

	25.141
	3
	Base Station (BS) conformance testing (FDD)

	25.317
	-
	Requirements on User Equipments (UEs) supporting a release-independent frequency band combination

Justification

4C-HSDPA was defined in Rel-10 with limited scope of configurations. Some operators have determined that additional configuration will be required (see details in R4-110648). This WI adds the combination below:

- Four carriers for Band II (Region 2) – single band configuration

Objective Core part:

· Add the following configuration to 4C-HSDPA specifications:

· Four carriers for Band II (Region 2) – single band configuration

· Study the impacts of the configuration to the current 4C-HSDPA specifications and define appropriately when necessary.

· Study RF performance requirements and backward compatibility issues.

· Add the necessary changes to the relevant core UTRA requirements

Expected Output and Time scale Core part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	25.101
	
	User Equipment (UE) radio transmission and reception (FDD)
	RAN#54 Dec 2011
	

	25.104
	
	Base Station (BS) radio transmission and reception (FDD)
	As above
	

	25.141
	
	Base Station (BS) conformance testing (FDD)
	As above
	

	25.317
	
	Requirements on User Equipments (UEs) supporting a release-independent frequency band combination
	As above
	

Objective Perf. part:

· Add the following configuration to 4C-HSDPA specifications:

· Four carriers for Band II (Region 2) – single band configuration

· Study the impacts of the configuration to the current 4C-HSDPA specifications and define appropriately when necessary.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	

	25.101
	
	User Equipment (UE) radio transmission and reception (FDD)
	RAN#56 Jun 2012
	

	25.104
	
	Base Station (BS) radio transmission and reception (FDD)
	As above
	

	25.141
	
	Base Station (BS) conformance testing (FDD)
	As above
	

	25.317
	
	Requirements on User Equipments (UEs) supporting a release-independent frequency band combination
	As above
	

12.6
Non-contiguous 4C-HSDPA operation UID_510019
Resources:
R4,R2,R3

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510019
	Non-contiguous 4C-HSDPA operation
	R4,R2,R3
	07/12/2012
	4%
	RP-110416
	-
	UTRA
	UTRA

	510119
	Core part:
	R4,R2,R3
	15/06/2012
	10%
	RP-110416
	RP-111005
	-
	25.101, 25.104, 25.133, 25.331, 25.423, 25.433

	510219
	Perf. part:
	R4
	07/12/2012
	0%
	RP-110416
	RP-111006
	-
	25.101, 25.104, 25.133, 25.141

Supporting Companies:
Ericsson, Telecom Italia, T-Mobile US, Deutsche Telekom, Orange, ZTE, MediaTek, Icera, Nokia Siemens Networks, Huawei, Renesas

Justification

Current 3GPP specifications allow for multi-carrier HSDPA operation for up to 4 carriers. However, all carriers have to be contiguous (adjacent). For operators with non-contiguous frequency allocation this restriction limits the possibilities to evolve their HSPA networks. In order to enable deployment of HSPA technology in such situations, it is necessary to introduce multi-carrier HSDPA operation with non-contiguous carriers in one frequency band.

Objective Core part:

· Study the feasibility of supporting 4-carrier HSDPA operation for two non-adjacent blocks of carriers within a single band with the following assumptions

· At most two UE receivers are assumed

· The total bandwidth per block does not exceed 15 MHz

· The carriers within the blocks are contiguous

· The total number of aggregated carriers does not exceed 4

· Based on the outcome of the feasibility analysis, specify

· UE core requirements for non-contiguous 4-carrier HSDPA operation

· BS core requirements reusing MSR non-contiguous core requirements for non-contiguous 4-carrier HSDPA operation

· Note that it is expected that the existing signalling introduced in the context of 4C-HSDPA can be used to support the selected band combinations

RAN4 work should be initiated after RAN#52.

RAN4 should initially study the feasibility of supporting operation of non-adjacent carriers with the assumptions above, and provide a recommendation on the continuation to RAN#53. Part of this feasibility analysis is to identify a limited set of band combinations and number of carriers in each band to be covered in this WI.

Expected Output and Time scale Core part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN#56
	

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN#56
	

	25.433
	
	UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN#56
	

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN#56
	Core requirements

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN#56
	Core requirements

	25.133
	
	Requirements for support of radio resource management
	RAN#56
	Core requirements

Objective Perf. part:

· Specify UE performance requirements for the non-contiguous 4-carrier HSDPA operation for the scenarios addressed in the core part of RAN4 specifications.

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN#58
	Performance requirements

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN#58
	Performance requirements

	25.133
	
	Requirements for support of radio resource management
	RAN#58
	Performance requirements

	25.141
	
	Base station (BS) conformance testing
	RAN#58
	Performance requirements

12.7
Further Enhancements to CELL_FACH UID_510020
Resources:
R1,R2,R3,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TS_and_TR

	510020
	Further Enhancements to CELL_FACH
	R1,R2,R3,R4
	07/12/2012
	5%
	RP-111321
	-
	Stage 2/3
	UTRA

	510120
	Core part:
	R2,R1,R3,R4
	15/06/2012
	13%
	RP-111321
	RP-111007
	RP#53 updated WID RP-110913=>RP-111321
	25.101, 25.104, 25.133, 25.211, 25.212, 25.213, 25.214, 25.306, 25.308, 25.319, 25.321, 25.331, 25.423, 25.433

	510220
	Perf. part:
	R4
	07/12/2012
	0%
	RP-111321
	RP-111008
	-
	25.101, 25.104, 25.133, 25.141

Supporting Companies:
Ericsson, ST-Ericsson, Qualcomm, Huawei, HiSilicon, Nokia Siemens Networks, Vodafone, Renesas Electronics Europe, T-Mobile USA, Deutsche Telekom, Orange, Telefonica, Telecom Italia, Interdigital, ZTE, China Unicom, Alcatel-Lucent, Research in Motion
Justification

During the last recent years, mobile networks have experienced a considerable increase of mobile data. This has been mainly due to the rapid penetration of smart phones, the availability of mobile broadband dongles for computers and affordable rates for consumers.

The increase of mobile data has introduced new challenges to mobile networks and the traffic characteristic of smart phones and computers is considerably different than that of traditional mobile phones. The mobile data traffic is characterized by a lot of background signalling and bursty traffic with relatively small packets. Introduction of machine type communications in the networks can be expected to follow this trend. As a result, mobile networks need to implement new mechanisms to cope with this new traffic and make efficient usage of the available resources while providing high capacity and throughputs, and minimum delays.

The CELL_FACH state was enhanced with the introduction of downlink HS-DSCH transmission in Rel-7 and uplink E-DCH transmission in Rel-8. These enhancements provide substantial improvements compared to R99 FACH/RACH. However, as the packet data traffic related to mobile broadband, smart phones and machine type communications continues to increase, it becomes increasingly attractive to try to keep these UEs efficiently in CELL_FACH state since other states are either associated with higher latency or higher resource demand. In order to facilitate this type of operation, a number of further enhancements of the CELL_FACH state should be considered. The focus for this work should be to ensure that UEs with low to medium packet data activity can operate in CELL_FACH with a similar performance, coverage and battery consumption as in the other states. The Rel-7/8 features will serve as a natural basis for any further improvements of the CELL_FACH state.

Objective Core part:

Identify whether the gains justify the complexity for each of the following sub-features over existing mechanisms, and specify those for which this is shown to be the case.

· Downlink related improvements of resource utilization, throughput, latency and coverage

· Stand-alone HS-DPCCH without ongoing E-DCH transmission

· DC-HSDPA operation

· Uplink related improvements of resource utilization, throughput, latency and coverage

· Support concurrent deployment of 2ms and 10ms TTI in a cell

· Per-HARQ-process grants for 2ms TTI

· TTI alignment between CELL_FACH UEs and CELL_DCH UEs

· Fallback to R99 PRACH

· Reduction in timing of the initial access in the physical random access procedure

· Signalling based interference control

· UE battery life improvements and signalling reduction (e.g. second UE DRX cycle in CELL_FACH)

· Mobility improvements:

· Absolute Priority reselection from CELL_FACH
· Enhanced network controlled mobility from CELL_FACH
Note:
Mobility improvements should apply from CELL_FACH to LTE and inter-frequency UTRA, while
mobility improvement from CELL_FACH to GSM can be considered if sufficient operator interest is shown
·
Expected Output and Time scale Core part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.308
	
	High Speed Downlink Packet Access (HSDPA); Overall description
	RAN#55
	Stage 2

	25.319
	
	Enhanced uplink; Overall description
	RAN#55
	Stage 2

	25.211
	
	Physical channels and mapping of transport channels onto physical channels (FDD)
	RAN#56
	

	25.212
	
	Multiplexing and channel coding (FDD)
	RAN#56
	

	25.213
	
	Spreading and modulation (FDD)
	RAN#56
	

	25.214
	
	Physical layer procedures (FDD)
	RAN#56
	

	25.306
	
	UE Radio Access capabilities
	RAN#56
	

	25.321
	
	Medium Access Control (MAC) protocol specification
	RAN#56
	

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN#56
	

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN#56
	

	25.433
	
	UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN#56
	

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN#56
	Core requirements

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN#56
	Core requirements

	25.133
	
	Requirements for support of radio resource management
	RAN#56
	Core requirements

Expected Output and Time scale Perf. part

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN#58
	Performance requirements

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN#58
	Performance requirements

	25.133
	
	Requirements for support of radio resource management
	RAN#58
	Performance requirements

	25.141
	
	Base station (BS) conformance testing
	RAN#58
	Performance requirements

12.8
HSDPA Multiflow Data Transmission UID_530034
Resources:
R2,R1,R3,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530034
	HSDPA Multiflow Data Transmission
	R2,R1,R3,R4
	15/03/2013
	0%
	RP-111375
	Stage 2,3
	UTRA

	530134
	Core part:
	R2,R1,R3,R4
	21/09/2012
	0%
	RP-111375
	-
	25.101, 25.104, 25.133, 25.211, 25.212, 25.214, 25.306, 25.308, 25.321, 25.331, 25.423, 25.433

	530234
	Perf. part:
	R4
	15/03/2013
	0%
	RP-111375
	-
	25.101, 25.104, 25.133, 25.141

12.9
Four Branch MIMO transmission for HSDPA UID_530035
Resources:
R1,R2,R3,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530035
	Four Branch MIMO transmission for HSDPA
	R1,R2,R3,R4
	15/03/2013
	0%
	RP-111393
	Stage 3
	UTRA

	530135
	Core part:
	R1,R2,R3,R4
	21/09/2012
	0%
	RP-111393
	-
	25.101, 25.104, 25.133, 25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.331, 25.423, 25.433, 26.306

	530235
	Perf. part:
	R4
	15/03/2013
	0%
	RP-111393
	-
	25.101, 25.104, 25.133, 25.141

13
GERAN Features

13.1
Full Support of Multi-Operator Core Network by GERAN (Full_MOCN-GERAN) UID_510001
Resources:
G2,S2,C1

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510001
	Full Support of Multi-Operator Core Network by GERAN
	G2,S2,C1
	18/05/2012
	36%
	GP-111459
	GP#51 updated WID GP-110332=>GP-111459. GP#49 approved WID. Standardization of management of MOCN supporting MSs/UEs in GERAN. Continuation of Rel-10 MOCN-GERAN UID_490001
	GERAN

	510101
	GERAN part
	G2
	18/05/2012
	30%
	GP-111459
	GP#51 completion 11/11=>05/12. Updated WID GP-110332=>GP-111459. GP#49 approved WID
	43.022, 44.018, 45.002

	510201
	Stage 2
	S2
	07/12/2011
	80%
	SP-110390
	SP#53 completion 09/11=>12/11
	23.251

	510301
	CN Stage 3
	C1
	07/12/2011
	15%
	CP-110439
	CP#52 approved WID
	24.008

Supporting Companies:
Alcatel-Lucent, Vodafone, Ericsson, ST-Ericsson, Alcatel-Lucent Shanghai Bell
900 MHz spectrum re-farming to other RATs will lead operators to reduce GSM capacity and therefore to share their GSM networks, therefore providing operators with the most suitable (GE)RAN sharing method becomes a need. As re-farming means to significantly reduce the set of frequencies allocated to GSM the RAN sharing method as to be as efficient as possible regarding the use of remaining set of frequencies; it is the belief of supporting companies that MOCN is most suitable RAN Sharing method in this respect.

For this purpose GERAN has already introduced the MOCN-GERAN WI for which only non-supporting MSs/UEs were managed (i.e. only a Common PLMN was broadcast on the Radio Interface – a PLMN list was not broadcast). However, in the meantime, SA1 has asked GERAN to “ensure support for manual PLMN selection in GERAN network sharing scenarios” (see LS GP-101446), which means that there is a requirement on the network to supply the terminals with information about the PLMN IDs of the different operators sharing the GERAN network. It also puts a requirement on terminals to be able to read this information, select one PLMN ID and inform the network about the selected PLMN ID. It is the understanding of supporting companies that such a requirement mandates the management of MOCN supporting MSs/UEs.

Additionally supporting companies believe that although the penetration rate for GERAN only MOCN supporting MSs is expected to be low, the situation will be different for multi-RAT MOCN supporting UEs (integration of new features is much faster for multi-RAT UEs). Supporting companies see also benefits to have a full convergence between GERAN and (E-)UTRAN Network sharing solutions.
As for the MOCN-GERAN WI the Core Network is not shared; configurations for which the Core Network is also shared (GWCN – GateWay Core Network configuration) are out of the scope of this WI.

Objective:
to enhance 3GPP Specifications in order to allow GERAN to manage supporting MSs/UEs according to the above justification.

To achieve this, a PLMN list shall be broadcast by the network. It is proposed to use for this purpose the BCCH Extended feature and to be able to manage 5 PLMNs at the most in the PLMN list, as for UTRAN sharing. The UE has to indicate the selected PLMN identity to the network.

To provide specific access on a per PLMN-basis as for UTRAN sharing, it is also proposed to optionally broadcast both PLMN-specific Access Class Barring information and PLMN-specific EAB information to be used by any MS/UE selecting this PLMN.
10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 43.022
	
	Functions related to MS in Idle mode
	GERAN#54
	

	TS 44.018
	
	Mobile radio interface layer 3 specification; Radio Resource Control (RRC) protocol
	GERAN#54
	

	TS 45.002
	
	Multiplexing and multiple access on the radio path
	GERAN#54
	

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	510301
	CN Stage 3
	C1
	07/12/2011
	15%
	CP-110439
	CP#52 approved WID
	24.008

Justification

To support the needs from the operators to share their GERAN networks so as to reduce the set of frequencies allocated to the GSM, GERAN has already introduced the MOCN-GERAN WI for which only non-supporting MSs/UEs were managed and only a Common PLMN was broadcast on the Radio Interface. Since then SA1 has asked GERAN to “ensure support for manual PLMN selection in GERAN network sharing scenarios” (see LS GP-101446), which means that there is a requirement on the network to supply the terminals with information about the PLMN IDs of the different operators sharing the GERAN network. The same LS also puts a requirement on terminals to be able to read this information, select one PLMN ID and inform the network about the selected PLMN ID. It is the understanding of supporting companies that such a requirement mandates the management of MOCN supporting MSs/UEs. Based on this requirement, GERAN work item 510001 has been agreed to provide full support of Multi-Operator Core Network by GERAN. Corresponding work in CT1 and SA2 work is also needed.

4
Objective

The objective is to change Core Network Stage 3 specification in order to support management of supporting MSs/UEs for GERAN network sharing. A PLMN list with at most 5 PLMNs will be broadcasted by the network, and the UE will indicate the selected PLMN identity to the network.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 24.008
	
	Update to various procedures for operating in shared GERAN networks;

Update to Annex N on reject causes for location registration for shared GERAN network
	CT #54
	CT1 respons.

13.2
Introduction of ER-GSM band for GSM-R (RT_ERGSM) UID_530002
Resources:
G1,C1

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530002
	Introduction of ER-GSM band for GSM-R
	G1,C1
	16/03/2012
	0%
	GP-111468
	Use of band 870-876/915-921 MHz for land mobile service on national possibilities/market demand - as per ECC/DEC/(04)06 "CEPT ECC Decision on the availability of frequency bands for the introduction of Wide Band Digital Land Mobile PMR/PAMR in the 400 MHz
	GERAN

	530102
	GERAN1 part of Introduction of ER-GSM band for GSM-R
	G1
	02/03/2012
	0%
	GP-111468
	Introduction of ERGSM band, Performance requirements and Deployment scenarios
	45.001, 45.005, 45.050

	530202
	CT1 part of Introduction of ER-GSM band for GSM-R
	C1
	16/03/2012
	0%
	GP-111468
	ERGSM capability indication
	24.008

Supporting Companies:
BMWi, Huawei, Kapsch CarrierCom, Nokia Siemens Networks, Sagemcom
	Related Study Item or Feature (if any)

	Unique ID
	Title
	Nature of relationship

	ECC/DEC/(04)06
	European Conference of Postal and Telecommunications Administrations (CEPT); the Electronic Communications Committee (ECC) Decision of 19 March 2004 on the availability of frequency bands for the introduction of Wide Band Digital Land Mobile PMR/PAMR in the 400 MHz and 800/900 MHz bands (amended 26 June 2009)
	among others: the use of the band 870-876/915-921 MHz, which is planned for applications within the land mobile service based on national possibilities and national market demands.

Justification

The ECC Decision of 19 March 2004 on the availability of frequency bands for the introduction of Wide Band Digital Land Mobile PMR/PAMR in the 400 MHz and 800/900 MHz bands (ECC/DEC/(04)06) amended 26 June 2009, addresses, among others, the use of the band 870-876/915-921 MHz, which is planned for applications within the land mobile service based on national possibilities and national market demands.

In ECC/DEC/(04)06 it is decided that that the frequency requirements for Wide Band Digital Land Mobile PMR/PAMR systems referred to in the Annex to this Decision shall be met within the bands 870-876 MHz paired with 915-921 MHz with 45 MHz duplex spacing between the transmit frequencies of mobile stations (870-876 MHz) and the transmit frequencies of bases stations (915-921 MHz), GSM-R within the bands 873-876 MHz / 918-921 MHz is considered as a subset of PMR/PAMR.

To follow this Decision and help national administrations to reference the potential usage of the band ER-GSM band 873-876/918-921 MHz for GSM-R systems, it is the understanding of the supporting companies that the ER-GSM band shall be included in the 3GPP GERAN specifications for harmonization purpose.

Objective:
· To introduce RF requirements for the ER-GSM band and therefore dedicated equipment along with necessary signalling into the 3GPP GERAN technical specifications,

· To ensure that those requirements will minimize the potential impacts to existing GERAN systems in the E-GSM band,

· To ensure robust operation of the ER-GSM equipment and services in the ER-GSM band.

· To secure that the current 3GPP GERAN requirements of the existing GSM 900 bands and therefore dedicated equipment and services are not affected.

It is in the scope of this Work Item to perform necessary investigations to ensure that the above listed objectives are met. This investigation should, for ER-GSM MS and BTS, include an analysis of the extent of, and need for, definition of E-GSM-R specific:

· Output power requirements.

· Spurious emissions requirements.

· Intermodulation attenuation requirements.

· Blocking characteristics requirements.

· Requirements to minimize the potential impacts to 3GPP systems outside of TSG GERAN’s responsibility.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	24.008
	
	ER-GSM capability indication
	CT#55

(Mar 2012)
	CT1 responsibility

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

	45.001
	
	Introduction of ER-GSM band
	TSG GERAN#53

(Feb 2012)
	G1 responsibility

Physical layer on the radio path; General description

	45.005
	
	Introduction of ER-GSM band and performance requirements
	TSG GERAN#53

(Feb 2012)
	G1 responsibility

Radio transmission and reception

	45.050
	
	Deployment scenarios for ER-GSM
	TSG GERAN#53

(Feb 2012)
	G1 responsibility

Description of deployment scenarios

13.3
Service Identification for RRC Improvements in GERAN (SIRIG) UID_530003
Resources:
G1,C1
	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TS_and_TR

	530003
	Service Identification for RRC Improvements in GERAN
	G2
	02/03/2012
	0%
	GP-111489
	conditionally approved (waiting for positive feedback from SA2 and CT4)
	GERAN

	530103
	GERAN1 part of Service Identification for RRC Improvements in GERAN
	G2
	02/03/2012
	0%
	GP-111489
	-
	48.018

Supporting Companies:
China Mobile, HUAWEI, Vodafone, Ericsson, Nokia Siemens Networks, ZTE, Alcatel-Lucent, LG Electronics
Justification

In recent years diverse data applications have been gradually introduced into the GERAN network such as IM chatting, HTTP/WAP browsing, social networks, push services, etc. This has significantly increased data usage in the GERAN network.

The rapid take up of mobile data usage has led to a significant increase in radio resource utilisation in the network. In some GERAN networks, some services such as IM chatting may unnecessarily and frequently occupy radio resources for a long time to the detriment of other applications which may suffer from network congestion. In this example, the unpredictable nature of application usage has introduced big challenges to the GERAN network to guarantee the user experience.

As a result, GERAN would benefit from identifying the mobile data application/service type to improve radio resource control and management as well as user experience, while preserving the end-to-end QoS architecture controlled by the core network.

This would require the standardization of procedures in the BSS to retrieve service/application type indication from the PS domain Core Network.

4
Objective

In order to improve the GERAN network radio resource control and management as well as user experience for mobile data services, this work item aims to:
· standardise procedures, messages and information elements as necessary in the PS domain (on the Gb interface) to allow for the Core Network to deliver service specific attributes requested by a GERAN BSC; and to
· achieve an improved GERAN utilisation of radio resources while avoiding any impact to the radio interface and radio protocols and minimising the impacts upon the end-to-end QoS architecture.
10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 48.018
	
	General Packet Radio Service (GPRS);
Base Station System (BSS) -Serving GPRS Support Node (SGSN);

BSS GPRS Protocol (BSSGP)
	[TBD]
	

14
SA1 Studies

	UID
	Name
	Acronym
	Resource
	TR

	450047
	Study on IMS based Peer-to-Peer Content Distribution Services
	FS_IMS_P2P
	S1,S2
	22.906

	460024
	Study on Non Voice Emergency Services
	FS_NOVES
	S1
	22.871

	480033
	Study on Support for 3GPP Voice Interworking with Enterprise IP-PBX
	FS_VINE
	S1,S2
	22.809

	490033
	Study on IMS Network-Independent Public User Identities
	FS_INIPUI
	S1
	22.894

14.1
Study on IMS based Peer-to-Peer Content Distribution Services UID_450047
Resources:
S1,S2
	UID
	Name
	Acronym
	Hyperlink
	Notes
	TR

	450047
	Study on IMS based Peer-to-Peer Content Distribution Services
	FS_IMS_P2P
	SP-090491
	SP#48 completed
	22.906

Supporting Companies:
China Mobile, Huawei, ZTE, Motorola.

The development of fixed and mobile broadband technologies (e.g. G/E-PON allows about 100Mbps downlink and 100Mbps uplink, LTE allows the possibility of the speed up to 100Mbps downlink and 50 Mbps uplink) and more and more powerful mobile handsets have boosted popular usage of Content Distribution Services (e.g. Live streaming and Content on Demand) on mobile handsets..

With the explosive growth of media content consumption, the number of media servers to provide streaming services is required to be increased almost linearly with the number of users. In addition, centralized streaming media servers requires considerable demands towards the bandwidth of the backbone IP network,. So it is required to deploy more and more edge servers close to UEs to guarantee service quality with the increasing number of users.

Peer-to-peer technology can be used between edge servers and UEs to relieve the above problem. Not only the edge servers handle the requests from its locally served UEs, but also they can handle the requests transferred from the neighbouring edge servers. Similarly, if the UE capabilities permit, the UE can offer spare uplink bandwidth and storage space while obtaining data, and uploads data to other requested destinations. Content is transmitted in a segmented manner, and most of the traffic can be spread across the edge of the network, which helps reduce the storage and bandwidth demands of centralized servers. So the system capability is improved along with the increasing number of edge servers and UEs.

IMS, proposed by 3GPP, is viewed as a Fixed-Mobile Convergence Core Network to provide multimedia services.
IMS defines an infrastructure for user authentication, registration, service discovery, multimedia session control, etc.
Hence, the proposal to study IMS-based Content Distribution Services in a Peer-to-Peer manner from an SA1 perspective (use cases and then investigate what service capabilities are required).

Objective:
to study IMS-based Content Distribution Services (CDS) with the following aspects:
· Identify use cases describing how users, operators and service providers benefit from deploying IMS based CDS, such as with the improvement of Peer-to-Peer technology. To consider: Mobile access only (e.g. UTRAN, E-UTRAN, I-WLAN), Fixed access only (e.g. xDSL, LAN), Fixed And Mobile Convergence scenarios;
· Identify service aspects where IMS network improvements are needed to cater for CDS for above accesses;

· Evaluate possible impacts and improvements on network when IMS-based CDS are deployed;

· Identify QoS, mobility, charging and security related requirements in the case of CDS on IMS;

· Identifying potential copyright issues;
MMI and Charging requirements had been considered because users might offer service capabilities to other counterparts. In case content is protected by copyright, appropriate means for content charging needs to addressed.

Security impacts had been studied as the content may be transmitted between users, and users can download the content segments from each other, which might bring new security issues. In case content is protected by copyright, content may only be released for use when certain conditions are satisfied, e.g. paying royalties.

TR 22.906 has indentified Potential Service Requirements to the IMS CN subsystem & to the IMS P2P application service, Potential Charging & Security Requirements and Copyright Issues.
TR 22.906 has identified the use cases: Content on Demand, Live Streaming and File Downloading. Related service/charging/security requirements had been identified as well. UE types, 3GPP access networks and non-3GPP access networks had been considered.

To support Peer-to-Peer CDS, IMS needs enhancements in cooperation with SDOs dealing with content distribution.
14.2
Study on Non Voice Emergency Services (FS_NOVES) UID_460024
Resources:
S1

	UID
	Name
	Acronym
	Hyperlink
	Notes
	TR

	460024
	Study on Non Voice Emergency Services
	FS_NOVES
	SP-090897
	SP#53 completed. Spin-off Feature UID_500030 Non Voice Emergency Services (NOVES)
	22.871

Supporting Companies:
AT&T, Qualcomm, Huawei, Nokia, TelecommunicationSystems, Alcatel-Lucent, Ericsson, Nokia Siemens Networks, RIM.

Justification

Non-verbal communications such as text messages and instant messaging via wireless devices has been very successful and continues to expand. Many of the consumers assume that they can utilize these types of non-verbal communications as mechanisms to communicate with emergency services whenever emergency assistance is required. Such mechanisms currently do not exist. The Emergency Services community has a desire to have multimedia emergency services supported with the same general characteristics as emergency voice calls.

Currently, TS 22.101 service requirements for emergency calls (with or without the IP Multimedia Core Network) are limited to voice media. The Non Voice Emergency Services (NOVES) is intended to be an end-to-end citizen to authority communications. NOVES could support the following examples of non-verbal communications to an emergency services network:

1. Text messages from citizen to emergency services

2. Session based and session-less instant messaging type sessions with emergency services

3. Multi-media (e.g., pictures, video clips) transfer to emergency services either during or after other communications with emergency services.

4. Real-time video session with emergency services

In addition to support the general public, this capability would facilitate emergency communications to emergency services by individuals with special needs (e.g., hearing impaired citizens).

Objective:
to include the following questions for NOVES with media other than or in addition to voice:

· What are the requirements for NOVES?

· What are the security, reliability, and priority handling requirements for NOVES?

· How is the appropriate recipient emergency services system (e.g. PSAP) determined?

· Are there any implications due to roaming?

· Are there any implications to hand-over between access networks

· Are there any implications due to the subscriber crossing a PSAP boundary during NOVES communications (e.g. subsequent text messages should go to the same PSAP)?

· Do multiple communication streams (e.g., voice, text, video emergency services) need to be associated together?

· What types of “call-back” capabilities are required?

· Investigate the load impact of NOVES in the case of a large scale emergency event or malicious use.

NOVES will be applicable to GPRS (GERAN, UTRAN) and to EPS (GERAN, UTRAN, E-UTRAN and non-3GPP).

MMI-Aspects
related to the use of NOVES may need to be studied.
Charging Aspects
for NOVES will be determined by regional regulatory requirements.

Security Aspects:
The content may be transmitted between the subscribers and the emergency services which might bring new security issues. Therefore, the security impacts need to be studied.

Spin-off Feature UID_500030 Non Voice Emergency Services (NOVES)

14.x
Study on UICC/USIM enhancements UID_460025 (moved to Rel-12)
Resources:
S1

	UID
	Name
	Finish
	Compl
	Hyperlink
	rapporteur
	Notes
	TR

	460025
	Study on UICC/USIM enhancements
	21/09/2011
	55%
	SP-090852
	Giesecke & Devrient
	-
	22.817

Supporting Companies:
Giesecke & Devrient, Sagem Orga, Gemalto, Oberthur Technologies, Sun Microsystems, Telecom Italia, Deutsche Telekom, China Mobile.

Triggered by GSMA Smart SIM and 3GNBK projects, and to evolve from traditional USAT to multimedia USIM toolkit support, particularly to Smart Card Web Server
14.x
Study on Alternatives to E.164 for Machine-Type Communications UID_470020 (moved to Rel-12)
Resources:
S1

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	470020
	Study on Alternatives to E.164 for Machine-Type Communications
	21/09/2011
	40%
	SP-100198
	-
	22.988

Supporting Companies:
T-Mobile USA, InterDigital, Telefónica, Telecom Italia, Orange, Nokia Siemens Networks, KPN, China Mobile, Samsung, Ericsson, Intel, Sierra Wireless, Fujitsu, Huawei.

Determine an alternative to E.164 for identifying individual devices and route messages between those devices.
14.x
Study on enhancements for Machine-Type Communications UID_480032 (moved to Rel-12)
Resources:
S1

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	480032
	Study on enhancements for Machine-Type Communications (MTC)
	21/09/2011
	40%
	SP-100448
	-
	22.888

Supporting Companies:
KPN, Ericsson, ST-Ericsson, Sierra Wireless, Samsung, Verizon Wireless, Nokia Siemens Networks, Panasonic, Huawei, Intel, China Mobile, Interdigital, NEC, ZTE, Telecom Italia, Motorola, TeliaSonera, ITRI, Sagem Orga, Alcatel-Lucent.

Study Network improvements for MTC Device to MTC Device communications via one or more PLMNs (direct-mode communication between devices is out of scope), etc. Align also with ETSI TC M2M work.

14.3
Study on Support for 3GPP Voice Interworking with Enterprise IP-PBX (FS_VINE) UID_480033
Resources:
S1,S2

	UID
	Name
	Acronym
	Hyperlink
	Notes
	TR

	480033
	Study on Support for 3GPP Voice Interworking with Enterprise IP-PBX
	FS_VINE
	SP-100411
	SP#51 completed. Support Interworking between 3GPP networks and Enterprise environments to provide enterprise voice services via 3GPP mobile devices
	22.809

Supporting Companies:
Vodafone, Verizon Wireless, Deutsche Telekom, Nokia Siemens Networks, Cisco, Tatara Systems, AT&T, Ericsson, China Mobile.

Justification

There is interest among operators to support Interworking between 3GPP networks and Enterprise environments to provide enterprise voice services via 3GPP mobile devices. The enterprise environment includes any IP network in the enterprise such as a fixed networks and wireless networks. It is expected that the interworking functionality can be deployed alongside any type of enterprise environment which may or may not include H(e)NB subsystems. However, it is not intended to pose additional requirements on H(e)NB subsystems as part of this Study Item.

As the enterprise environment is outside the scope of 3GPP, any functionality within the enterprise environment will not be studied. The scope of the work will cover only 3GPP-related aspects which includes an interface towards the enterprise environment.

The work is expected to cover various use cases for enterprise voice services. E.g.: when users move between cellular and enterprise environments using the same 3GPP mobile device / when users choose to switch the service between 3GPP mobile device and fixed IP Phone or soft PC Phone that is part of the enterprise environment, etc.

Service control is expected to be based on IMS.

Use of prior work in other SDOs will be considered based on the use cases and requirements developed in Stage 1.

Objective:
to provide use cases and requirements for the following aspects of interworking between 3GPP networks and enterprise voice services:

1. Support for CS and IMS voice services interworking with IP-PBX services while at the same time maintaining full operator visibility and operator control of the related voice service signalling in the mobile operator’s core network

2. Mobile operator control of security, manageability and operation of IP-PBX interworking function

3. Mobile operator control of availability of IP-PBX services to 3GPP mobile devices

4. Mobility between cellular and enterprise environments

5. Continuity when an IMS session is moved between cellular and enterprise environments and when the IMS session is moved between mobile and fixed devices in the enterprise environment

Use cases/requirements from other SDOs will be considered in this Study item.

Service Aspects:

to be covered in this Study:

· CS and IMS services

· Enterprise specific value-added services (e.g. "short code dialling", conferencing, transfer of sessions to a soft-phone on a PC)

· Interaction between services provided by the mobile operator and services provided by the enterprise

Charging Aspects:
Consider charging requirements for enterprise services provided to 3GPP mobile devices.

14.4
Study on IMS Network-Independent Public User Identities (FS_INIPUI) UID_490033
Resources:
S1

	UID
	Name
	Acronym
	Hyperlink
	Notes
	TR

	490033
	Study on IMS Network-Independent Public User Identities
	FS_INIPUI
	SP-100652
	SP#52 completed
	22.894

Supporting Companies:
Vodafone, China Mobile, NeuStar, Ericsson, Huawei, Telefónica, AT&T, Orange, ZTE, Alcatel-Lucent, Telecom Italia

Justification

Currently, alphanumeric SIP URIs with the same domain name portion, e.g. @operator.com, can only be administered by a single operator. Due to the non-geographic nature of URI addressing, if the operator has subsidiaries in multiple countries, those subsidiaries are not allowed to administer the URIs. Therefore, allowing the operator’s national/regional subsidiaries in different countries/regions to administer URIs with the same domain name portion will allow increased flexibility in the administering process.

Although domains typically refer to an operator, e.g. @operator.com, and arrangements for secure inter-operator resolution of non-operator domains are not defined, users may desire to employ identities based on their own domains especially in the case of corporations, e.g. @example.com. For the enterprise case, in general there are two scenarios that need to be considered. In the first scenario, a corporation has IMS services provided by different operators within one country. In the second scenario, a multinational corporation has IMS services provided on an operator-per-country basis. It follows that allowing different operators within one country and also from different countries to administer URIs with the same domain name portion will provide increased flexibility.

Objective:
to examine the use cases and requirements for the following functionalities:

· Allow operators to assign to subscribers Public User Identities of the form user@domain where the domain element is any Internet registered domain that:

· may not necessarily be owned by the IMS operator;

· may be shared amongst different subscribers (identified in the "user" portion) that can belong to different IMS operators (see NOTE 1); and

· can be the same domain name in another URI scheme without requiring provisioning by the same operator (see NOTE 2).

NOTE 1:
This requirement is useful when the IMS services for the domain name portion @operator.com is provided by different national subsidiaries of a single operator.

NOTE 2:
This requirement is useful to allow user related addresses of a corporate domain of a multinational company, e.g. @example.com, to be provided by different operators/service providers for different types of services. For example, one operator provides telephony services via the SIP URIs for telephony and another service provider provides email services via MAILTO URIs.

This study item also aims to clarify the relationships between the domain owner, the assignee of user@domain where it is not the same as the domain owner, and operators sharing the domain name.

Any regulatory requirements will also be considered.
14.x
Study on Integration of Single Sign-On frameworks with 3GPP networks UID_490035 (moved to Rel-12)
Resources:
S1

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	490035
	Study on Integration of Single Sign-On (SSO) frameworks with 3GPP networks
	21/09/2011
	60%
	SP-100640
	-
	22.895

Supporting Companies:
Alcatel-Lucent , Alcatel-Lucent Shanghai Bell, AT&T, Cisco, Intel, InterDigital, ITRI, KDDI, Rogers, Telecom Italia, Verizon Wireless, ZTE, China Mobile, NEC.

Linked to SA3 Study on Single Sign On (SSO) Application Security for IMS - based on SIP Digest (UID_480048), SA3 TR 33.924 Extended Identity Management (GBA-IdM) and SA3 TR 33.980 Liberty Alliance and 3GPP Security Interworking (LibSec).
14.x
Study on Continuity of Data Sessions to Local Networks UID_500035 (moved to Rel-12)
Resources:
S1

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	500035
	Study on Continuity of Data Sessions to Local Networks
	21/09/2011
	80%
	SP-100885
	SP#52 TR 22.896v100 for SA Information. Linked to SA1 Rel-11 Feature UID_490030 SIPTO Service Continuity of IP Data Session (SIPTO_SC)
	22.896

Supporting Companies:
NEC, AT&T, NTT DoCoMo, InterDigital, Intel, Tatara Systems, Telefonica, China Mobile, Alcatel-Lucent, Samsung, LG Electronics

14.x
Study on non-MTC Mobile Data Applications Impacts (FS_MODAI) UID_500036 (moved to Rel-12)
Resources:
S1

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	500036
	Study on non-MTC Mobile Data Applications Impacts
	21/09/2011
	60%
	SP-100889
	Linked to UID_490036 SA2 Rel-11 TR 23.843 Study on Core Network Overload solutions (FS_CNO)
	22.801

Supporting Companies:
Huawei, China Mobile, AT&T, Deutsche Telekom, China Unicom, China Telecom, CATT, CATR, Intel, Samsung

15
SA2 Studies

	UID
	Name
	Acronym
	Resource
	TR

	410041
	Study on IMS Evolution
	FS_eIMS
	S2
	23.812

	410043
	Deprioritized SA2 - Study on Multi Access PDN connectivity and IP flow Mobility
	FS_MAPIM
	S2,S1
	23.861

	440047
	Study on Policy solutions and enhancements
	FS_PP
	S2,S1
	23.813

	440048
	Study on IPv6 Migration
	FS_IP6M
	S2
	23.975

	460030
	Study on Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA
	FS_rSRVCC
	S2
	23.885

	490034
	Study on IMS based Peer-to-Peer Content Distribution Services (Stage 2)
	FS_IMS_P2P_CDS
	S2,S1
	23.844

	490036
	Deprioritized SA2 - Study on Core Network Overload solutions
	FS_CNO
	S2
	23.843

	500037
	Deprioritized SA2 - Study on System Enhancements for Energy Efficiency
	FS_SEEE
	S2
	23.866

	510061
	Study on S2a Mobility based On GTP and WLAN access to EPC
	FS_SaMOG
	S2
	23.852

	510044
	Study on Roaming Architecture for Voice over IMS with Local Breakout
	FS_RAVEL
	S2
	23.850

	520035
	Deprioritized SA2 - Study on Usage Monitoring Control enhancement
	FS_UMONC
	S2,S1,S5
	23.858

15.1
Study on IMS Evolution (FS_eIMS) UID_410041
Resources:
S2

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	410041
	Study on IMS Evolution
	FS_eIMS
	21/03/2012
	87%
	SP-100360
	SP#53 completion 09/11=>03/12
	23.812

Supporting Companies:
China Mobile, SK Telecom, Telefonica, Verizon Wireless, Telecom Italia, Huawei, ZTE, CATT, Orange, Deutsche Telekom.
Identifies some problems that telecom operators might encounter during IMS network deployment and operations.
This may have impact on IMS architecture and/or procedures. Hence the need to study the evolution of IMS.

Linked work items:
IMS restoration procedures UID_400012, Local Breakout/Optimized Media Routing UID_370050

IMS architecture has laid a solid foundation for rolling out all kinds of multimedia services, however we found out there is still some room for improvement in IMS architecture, for example, how to make IMS network simpler, more robust, more intelligent and therefore easier to operate and maintain.

It is deemed beneficial to review the current IMS architecture including aspects such as the possible of interfaces/reference points (by looking at different groupings of combining existing entities), reducing options of solutions for the same issues, relevancy of certain functions etc.

IMS network service availability largely relies on the reliability of network entity. If some critical network elements (e.g. S-CSCF, HSS) go out of service, service availability will be severely impacted. Moreover network elements are not fully utilized because network load is not usually well distributed, e.g. some nodes are often overloaded due to sudden traffic explosion, while others are under loaded to some extent. Though there’re some element level approaches to solve these problems, such as the ongoing work in CT4, the system level solution should be studied, for example, the method to distribute load between network elements in different regions especially when some disaster happens, such as earthquake.

The network expansion requires a great deal of manual configurations, and the network maintenance and upgrade are usually time-consuming and also costly for operators. Introducing self-organization features will improve the network intelligence and reduce the efforts of manual configuration. For example, upon discovering the entry point of the network, new nodes can join the network and auto-configure themselves without manual intervention. And if any node fails, other nodes will take over the traffic through the failed node timely and automatically.

Fixed and Mobile telecommunication providers will progressively move voice traffic from their legacy networks to IMS. At the same time a number of operators will progressively install new services such as multimedia conferencing or IPTV on the same IMS platforms. IMS networks will have to cope with high volume of traffic with significant traffic peaks.

This calls for robust Overload Control mechanisms enabling reacting to the near-congestion state of a network node, by blocking traffic bound to this node when its load exceeds a certain threshold, in order to avoid congestion. Such mechanisms are essential to any carrier-grade telecommunication network.

Studying an overload control mechanism is necessary at least in the following cases:

· protecting a network from overload caused by traffic sent by different networks (at the NNI);

· protecting a network from overload caused by traffic coming at the user-to-network interface;

· protecting an Application Server from overload caused by traffic sent by S-CSCFs (e.g. AS in charge of a TV game receiving a peak of traffic).

ETSI and IETF are working on the specification of a SIP-based mechanism for supporting overload control procedures.

Objective 1
to study the feasibility of enhancing IMS network architecture by investigating:

· architectural improvements to reduce the complexity of signalling procedures by reducing the signalling hops, or the number of options and combinations (by looking at different groupings of combining existing entities);

· means to improve system-level load balancing and reliability;

· possibilities for reducing configuration workload to save OPEX.

Backward compatibility with current IMS specifications shall be ensured.

NOTE:
overlap with SA5 and CT4 work need to be monitored.

Objective 2
to study IMS Overload Control:

· Determine the parts of IMS architecture for which overload control mechanisms are needed;

· Evaluate the applicability of candidate solutions for Overload Control to the SIP entities of the IP multimedia core network architecture, including:

· mechanisms having already been specified or studied within 3GPP and their possible enhancements,

· mechanisms specified or studied by e.g. ETSI TISPAN, IETF and their possible enhancements,

· other mechanisms, if proposed within this study item;

· Provide recommendations based on analysis.

15.2
Study on Multi Access PDN connectivity and IP flow Mobility (FS_MAPIM) UID_410043 (low-priority)
Resources:
S2,S1

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TR

	410043
	Study on Multi Access PDN connectivity and IP flow Mobility
	S2,S1
	12/12/2012
	58%
	SP-110452
	SP#53 SA1 completed. SA2 completion 09/11=>09/12 (updated WID SP-080560=>SP-110452). Spin-off UID_430035 MAPCON and UID_450041 IFOM
	23.861

	410143
	SA1 part of FS_MAPIM
	S1
	21/09/2011
	100%
	SP-110452
	SP#53 completed
	23.861

	410243
	SA2 part of FS_MAPIM
	S2
	12/12/2012
	57%
	SP-110452
	SP#53 completion 09/11=>09/12 (updated WID SP-080560=>SP-110452)
	23.861

Supporting Companies:
China Mobile, ZTE, China Telecom, Interdigital, MediaTek, Huawei, CATT, China Unicom, NTT DoCoMo, NEC, NTC, KDDI, Hitachi, Orange, Panasonic, Qualcomm CDMA Technologies, Telecom Italia, TeliaSonera, Sharp, Alcatel-Lucent, AT&T, Intel
Release 8 EPS introduced a multi access 3GPP system where different heterogeneous access systems (e.g. 3GPP, 3GPP2, WiFi, WIMAX, Fixed broadband access, etc) are connected to a common EPC. In the EPS the subscriber can connect to the same PDN via any of the available access systems, however it is not possible to connect to the same PDN simultaneously via different accesses. The same limitations apply to release 8 I-WLAN mobility.

Dual radio devices (e.g. 3GPP/LTE -WiFi) are becoming commonly available and the set of applications running in the mobile devices is diversifying. While some applications are very well suited to run over 3GPP access systems some other applications may be also well suited to run over some other - complementary - access systems (e.g. ftp transfer via WiFi in parallel to VoIP over LTE). Also, in some environments (e.g. home, office, campus) it would be beneficial to be able to derive added value from the basic capability of dual-radio devices, i.e. their ability to be connected to 2 different access systems simultaneously.

In Release 8 EPS there are no means in 3GPP to dynamically direct individual IP flows generated by different applications and belonging to the same PDN connection to specific access system. This capability can be achieved by introducing IP flow mobility to the EPC & IWLAN mobility. IP flow mobility allows dynamic allocation of different IP flows to different access systems so that the user experience can be enhanced while the connectivity cost for the operator can be optimized.

Additionally, there are only partial means in Release 8 EPC to support connectivity to multiple PDNs over different access systems. In fact, a UE can connect to one PDN over a 3GPP access system and a second PDN over a different access system, however handovers between the access systems in such scenario are not described in Release 8.

4

Objective

The work item studies the means to enhance the EPC and I-WLAN Mobility systems to support:

· accessing a PDN simultaneously via a 3GPP and a non 3GPP access system

· operator policies for guiding and configuring the UE IP flow routing via different access systems
· dynamic movement of PDN IP flows between access systems

· 3GPP-Non3GPP handovers when UE is connected to different PDNs via different accesses (EPC only)

It is assumed that:

· the UE is a dual radio 3GPP - Non-3GPP UE

· the UE PDN IP addresses do not change due to the mobility events
· procedures apply independently of whether IMS or Non-IMS applications are used

· there is minimal impacts to the 3GPP access system

At least the following procedures are studied:

Single PDN case:

· Connecting to a single PDN GW/HA via multiple access systems

· The association of one or multiple IP flows to an access system

· The movement of one or multiple IP flows between different access systems

· The necessary PCC signalling and interactions to provide QoS and PCC rules associated with IP flows (not applicable to I-WLAN mobility)

· The authorization by the operator for the UE to perform IP flow mobility

Multi PDNs case:

· 3GPP - Non 3GPP handovers when the UE is connected to different PDNs via different access systems
The following building blocks will be included:

· Building Block I: Seamless offload and flow mobility for DSMIPv6 based S2c;

· Building Block II: Seamless offload and flow mobility for PMIP and/or GTP based S2a and S2b.
Building Block II includes the study of the following procedures in single PDN case:
· the association of one or multiple IP flows to an access system
· the movement of one or multiple IP flows between different access systems

NOTE-1: Support of IP flow mobility for DSMIPv6 S2c in BB1 has been completed and is defined in TS 23.261

NOTE-2: The study of the GTP-based S2a support for trusted non-3GPP access with seamless offload and flow mobility is deferred until the SaMOG study is completed

NOTE-3: The system capabilities which are developed from the Building Block II will be functionally equivalent with the Building Block I.

5

Service Aspects

In the case of IP flows related to IMS services, interaction with IMS mobility mechanisms and corresponding policies need to be taken into account and coexistence need to be ensured.
7

Charging Aspects

Handled by the updates to the PCC signalling

8

Security Aspects

Additional security impact that might be identified will be investigated.

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR 23.861
	Multi Access PDN connectivity and IP flow mobility
	SA2
	SA1
	SA#43
	SA#57 Sep 2012
	BB I

	
	
	
	
	SA#56 Jun 2012
	
	BB II

15.3
Study on Policy solutions and enhancements (FS_PP) UID_440047
Resources:
S2,S1

	UID
	Name
	Acronym
	Hyperlink
	Notes
	TR

	440047
	Study on Policy solutions and enhancements
	FS_PP
	SP-090895
	SP#52 completed
	23.813

Supporting Companies:
AT&T, Starent Networks, Cisco, Alcatel Lucent, ZTE, Telcordia, Toshiba, LG Electronics, Juniper Networks, Rogers Wireless, China Mobile, Nortel Networks, Ericsson, Verizon Wireless, Huawei, Nokia Siemens Networks, BT, Qualcomm, NEC, Allot Communications, Panasonic, China Unicom, Telecom Italia.

3
Justification

The importance of policy based service delivery has been recognized within 3GPP and has resulted in following work in the last few releases:

· QoS and Charging related policies

· PCRF

· Non 3GPP access inter-working

· ANDSF

· Mobility protocol selection

In addition there has been work done in IMS that defines policies related to selection of IMS for service delivery vs. other mechanisms. 3GPP work in this area reflects efforts to improve service delivery based on operator policy, user preferences etc. However the approach so far has been fragmented and a more comprehensive approach would ensure better policy decisions. Some examples of what is missing are

· Deep Packet Inspection coupled with user privacy policies to improve user experience. For example, by intelligently identifying service in use and providing service enhancement via e.g. appropriate QoS for the service, location related info for use with the service etc.

· Service based traffic steering e.g. to use different PDNs for different services. For example issues such as source address selection when the UE is connected to multiple PDNs.

· Standardized and extensible ways to implement service policies that go beyond existing PCC IP flow policies. For example transactional service policies such as a policy to enforce max limit on SMSIP/month based on user profile etc. Other example could be service policy such as redirect and firewall control.
In addition, operators are looking into ways to inter-work the 3GPP PCC architecture towards fixed access networks in support of requirements and use cases defined in 3GPP SA1 TS 22.220, TS 22.278 and in BBF WT 203.

4
Objective

The objective is to study an evolved policy solution through enhancement of 3GPP policy framework. One of the aims of the study is to ensure a policy architecture that provides an extensible framework for easy reuse with new IP based services by identifying areas where improvement of specifications are feasible. The study item will look into solutions for the examples in the section above.

Existing components for consideration in the Policy Study are functions and interfaces to/from

· PCRF, PCEF and BBERF
· SPR, HSS

· ANDSF

· IMS policy decision making entities

The study aims to provide a more comprehensive way (e.g. going beyond existing 3GPP PCC framework) to handle operator policies for all IP / service flows (IMS and non-IMS) in a coordinated manner and under varying network conditions while keeping in view aspects such as

· user preferences,

· user subscriptions,

· service requirements,

· terminal capabilities (including converged terminals)

· network capabilities (3GPP and those non 3GPP accesses inter- working with 3GPP)

· Session transfer and terminating policies

· Security policy control, e.g. firewalling and gating
Roaming scenarios shall be considered as part of this study. Compatibility with existing system architecture elements shall not be disrupted and backward compatibility will be a requirement. All types of policies i.e. static/pre-provisioned, dynamic, network based, UE based would be considered in the study.

Note: For some work such as deep packet inspection SA1 has indicated in the past that no new requirements are needed. In some other policy aspects it is envisioned coordination with SA1 may be needed.

Another objective is to study how to enable inter-working between 3GPP PCC architecture and fixed access networks to meet SA1 use cases and requirements per reference in the section above.

5
Service Aspects

The propose work will not impact specific services but is likely to have some impact on aspects of service delivery.

7
Charging Aspects
The proposed work is not likely to impact the charging data collection. But access network selection related policies are likely to take into consideration charging policies.

8
Security Aspects

Provisioning of policies and associated privacy issues will impact security aspects.

15.4
Study on IPv6 Migration (FS_IP6M) UID_440048
Resources:
S2

	UID
	Name
	Acronym
	Hyperlink
	Notes
	TR

	440048
	Study on IPv6 Migration
	FS_IP6M
	SP-090362
	SP#52 completed
	23.975

Supporting Companies:
China Mobile, Verizon Wireless, T-Mobile, Samsung, CATT, ZTE, Huawei, Cisco, Qualcomm Europe, Orange, Nokia, Nokia-Siemens Networks, Ericsson, Panasonic, Starent Networks, Rogers Wireless, Telecom Italia, Juniper Networks, Alcatel-Lucent, NEC, Motorola, AT&T.

With depletion of IPv4 address and development of data service, demands for deploying IPv6 are higher than before. 3GPP SA2 has mainly specified IPv6 address allocation and relevant signalling process in TS 23.401 and TS 23.060. That is fundamental capability to support IPv6 deployment. However, 3GPP have not investigated how to migrate from IPv4 to IPv6-only with the help of transition mechanisms defined in IETF, and how to handle scenarios where not all services are provided via IPv6. Some of these solutions may have impacts on 3GPP network elements. Furthermore, compatibility and interconnection between different transition mechanisms needs to be considered. Therefore it is necessary to identify and evaluate possible impacts on 3GPP network elements and terminals and to provide recommendations on IPv6 migration based on the appropriate deployment/migration scenarios applicable for 3GPP networks.

4
Objective:
to analyze different IPv6 migration scenarios and applicable mechanisms as well as to identify impacts on 3GPP network elements, taking into account the recommendations outlined in TR23.981, including:

-
Identify the migration/deployment scenarios of interest for operators and the respective assumptions and requirements

-
Analyze existing IP address allocation mechanism for terminals and provide guidelines

-
Investigate IPv6 transition mechanisms for the scenarios identified during the study and investigate their applicability for 3GPP network, and identify the compatibility between applicable transition mechanisms

-
Identify any impact on 3GPP network elements

-
Provide recommendations on IPv6 migration and identify if any normative work is needed

15.5
Study on SR Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA (FS_rSRVCC) UID_460030
Resources:
S2

	UID
	Name
	Acronym
	Hyperlink
	Notes
	TR

	460030
	Study on Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA
	FS_rSRVCC
	SP-090806
	SP#53 completed. Study on "reverse direction" from UTRAN/GERAN to E-UTRAN/HSPA (Rel-8 SRVCC was in the other direction E-UTRAN/HSPA to GERAN/UTRAN)
	23.885

Supporting Companies:
Orange , ATT, Telenor, ZTE, Ericsson, ST-Ericsson, China Mobile, Samsung, Nokia Siemens Networks, TeliaSonera, Deutsche Telekom, Huawei, Alcatel-Lucent, Starent Networks, China Unicom, NTT DoCoMo, LG Electronics, NEC.

3
Justification

Release 8 SRVCC has defined the requirements for supporting SRVCC between UTRAN/GERAN and E-UTRAN/HSPA in both directions. However the UTRAN/GERAN CS access to E-UTRAN/HSPA service continuity was not specified in Rel-8 and Rel-9, while there are some clear use case(s) for UTRAN/GERAN to E-UTRAN/HSPA service continuity.

4
Objective

The objective of the feasibility study is to investigate a solution for supporting seamless service continuity when UE handovers from UTRAN/GERAN CS access to E-UTRAN/HSPA for voice call initiated in LTE and handed over to 2G/3G CS access as well as for the voice call directly initiated in 2G/3G CS access.
15.6
Study on IMS based Peer-to-Peer Content Distribution Services (FS_IMS_P2P_CDS) UID_490034
Resources:
S2,S1

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TR

	490034
	Study on IMS based Peer-to-Peer Content Distribution Services (Stage 2)
	S2,S1
	12/12/2011
	71%
	SP-100567
	Triggered by TR 22.906 SA1 Study on IMS based Peer-to-Peer Content Distribution Services UID_450047
	23.844

	490134
	SA1 part of FS_IMS_P2P_CDS
	S1
	21/09/2011
	100%
	SP-100567
	SP#53 completed
	23.844

	490234
	SA2 part of FS_IMS_P2P_CDS
	S2
	12/12/2011
	35%
	SP-100567
	-
	23.844

Supporting Companies:
China Mobile, Nokia Siemens Network, Huawei, ZTE, CATT, Panasonic, Motorola

Triggered by TR 22.906 SA1 Study on IMS based Peer-to-Peer Content Distribution Services UID_450047.

3
Justification

A study in SA1 (TR 22.906) has identified the use cases of Content on Demand, Live Streaming, and File Downloading Service over IMS for large numbers of online users. The related service requirements, charging requirements and security requirements of IMS based Peer-to-Peer Content Distribution Services are identified there. Also, considerations on UE types, 3GPP access networks and non-3GPP access networks have been discussed. A LS from SA1 (S1-101247) informs SA2 that the study on “IMS based Peer-to-Peer Content Distribution Services” has been 100% completed and invites SA2 to start studying this topic.

While Peer-to-Peer has originally been designed to deliver services across non-managed networks, peer-to-peer services can benefit from IMS-based networks to optimize resources and consequently improve QoS, in particular for real-time services such as video. Besides, IMS functions, such as registration, authentication, user data management, and charging, can add value to the P2P CDS.

Thus, it is meaningful to start a study to create and evaluate alternative solutions in order to fulfil the use cases and requirements as defined by SA1. This also means that the assessment on alternatives and the final conclusion of this study should not only take TR 22.906 into consideration but also comply with the related normative work in SA1.
Objective

This study does not intend to modify GPRS or EPC for P2P mechanism, but focus on the enhancement of IMS to support Peer-to-Peer Content Distribution Services in respect of GPRS, EPC and other underlying access network technologies. The objectives are to study IMS based Peer-to-Peer Content Distribution Services on the architectural level with the following aspects:

· Creating solutions in order to fulfil the use cases and requirements as defined by SA1 while avoiding duplicate work in other SDOs, such as IETF [e.g. PPSP, P2PSIP, ALTO, and DECADE], and re-using their work. The solutions should:

· Apply the same IMS user management/registration procedure as other IMS services;

· Be able to provide the UE with the appropriate AS to obtain the addresses of other Peers, from which the UE can retrieve the requested content;

· Re-use ISC interface for service triggering;

· Be able to select qualified User Peers among available UEs according to the policies preconfigured in the network:

· Elaborate alternative solutions, which support the following network access technologies:

· Mobile access only (e.g. UTRAN, E-UTRAN, I-WLAN);

· Fixed access only (e.g. xDSL, LAN);

· Fixed and mobile convergence scenarios.

· Evaluate possible impacts and improvements on network when IMS based Peer-to-Peer Content Distribution Services are deployed, such as the interactions that are needed to adapt the peer-to-peer overlay properties to the configuration and the resources of the network.

· Identify QoS, mobility, charging and security related requirements in the case of Peer-to-Peer Content Distribution Services on IMS.

The assessment on alternative solutions and the final conclusion of this study should not only take TR 22.906 into consideration but also comply with the related normative work in SA1.

5
Service Aspects

Since the feasible improvements should be as common as possible for different Peer-to-Peer Content Distribution Service applications, such as Live/Vod Streaming and Downloading, this study should use a general Peer-to-Peer Content Distribution Service paradigm, which should not be restricted to a specific Peer-to-Peer Content Distribution Service application.
6
MMI-Aspects

Since UE may offer capabilities (e.g. computing capability, storage) to other counterparts and necessary P2P related info to servers on the network side, there may be impacts in MMI-Aspects.
7
Charging Aspects

Since UE may take part in offering services to other counterparts in a P2P mode, impacts on the charging architecture will be considered if a promoting charging policy is an option for operators.

8
Security Aspects

Security related issues will be studied in 3GPP SA3 according to service requirements.

15.7
Study on Core Network Overload solutions (FS_CNO) UID_490036 (low-priority)
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	490036
	Study on Core Network Overload solutions
	21/03/2012
	60%
	SP-110496
	SP#53 limited scope. Completion 12/11=>03/12 (updated WID SP-100651=>SP-110496). Linked to CT4 TR 23.857 Study on EPC Nodes Restoration (UID_490014). Support from CT4 and RAN WGs is anticipated.
	23.843

Supporting Companies:
Huawei, AT&T, Vodafone, Deutsche Telekom, Alcatel-Lucent, Ericsson, ST-Ericsson, Verizon Wireless, ZTE, China Mobile, Hewlett-Packard, Orange, T-Mobile USA, Qualcomm, Fujitsu, Telefonica

Linked to CT4 UID_490014 Study on EPC Nodes Restoration. Support from CT4 and RAN WGs is anticipated.
Justification

A joint meeting with CT4 during SA2#79 in Kyoto and contribution S2-103561 (AT&T) outlined a specific incident in the network resulting in a “HLR Overload” (i.e. the HLR receiving 600% of engineered capacity). The specific cause of this incident was (in one case) a restart of a Radio Network Controller (RNC) that removed the control channel.
This forced all the mobiles in a large area to reregister. Once this surge of traffic started, the HLR was not able to complete the registration before some of the newer handsets timed out the registration and restarted the entire registration process on all networks (2G and 3G, Voice and Data) to which they were already attached. This created even more traffic. Once the delay at the HLR exceeded this handset timeout value, all of this class of newer handsets were unable to complete registration regardless of location. This “positive feedback” situation spiralled until manual actions were taken to drastically reduce the queue (e.g. by shutting down links). This action broke the cycle by eliminating the delay at the expense of discarding a large number of messages, and the network recovered.

Increases in signalling speed and the concentration of subscribers into fewer HLR nodes creates a more complicated environment, and one in which situations can change quickly. Since more subscribers are supported per HLR, more subscribers are also impacted. The HLR is a not unique network element in this regard. Similar scenarios might occur as well to other “core” network elements as the behaviour of the UE becomes increasing complex. This aspect though needs further investigation.

This situation raises several issues, and generates several questions worthy of study:

· Could the radio network’s response to a failure be changed to avoid a huge spike in demand of core network resources?

· Should the HLR (and other network nodes) have a way to notify the rest of the network that it is in overload?

· What actions could be taken by the MSC/VLR/SGSN/MME/SMS-GW, etc. to reduce the load to the HLR?

· Additionally,

· Is there any synergy with the MTC work item (especially in regard to overload control) and this subject, or with the study about node restoration in EPS?

This should cover all deployed networks, including LTE.

Objective

· to identify and document scenarios that may result in overload for core network entities and that are not yet covered by other work items, like the event outlined above, denial of service attacks, misbehaving/non-compliant mobiles,...

· to analyse the criticality of the scenarios and determine whether it is required to take actions for the identified scenarios

· study ways to mitigate and eliminate overload scenarios that are identified to be critical.

Already specified overload control means as well as tools available against the overload scenarios should be examined and preferred, if they are adequate or improved if possible. General overload handling solutions that work regardless of the cause may be preferred. All currently deployed networks should be covered in the study, including LTE. The information provided about the HSS/HLR overload will serve as a starting basis for the study.

The study will focus initially on providing a solution that does not require UE modifications. The study should address the following:

· Solutions and evaluation of network signalling overload for SS7 and MAP.

· Solutions and evaluation of network signalling overload control for Diameter base protocol, and Diameter applications on S6a, S6d.

· Evaluation of overload aspects of core network solutions to optimize periodic LAU/TAU/RAU signalling, NAS reject and retransmission.

· Avoiding core network overload due to RAN node failure.

· Impact of node deployment for 2G, 3G and 4G (e.g. SGSN, MME as combined node).

Other issues including overload control for non-3GPP access network attach to EPC core, mobile data applications are deferred to a later phase.
Service Aspects:

No services should be impacted.

Security Aspects:
Any potential security aspects are to be determined.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR 23.843
	Study on Core Network Overload Solutions
	SA2
	
	 SA#54 (Dec 2011)
	 SA#55 (Mar 2012)
	

15.8
Study on System Enhancements for Energy Efficiency (FS_SEEE) UID_500037 (low-priority)
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	500037
	Study on System Enhancements for Energy Efficiency
	14/12/2011
	15%
	SP-100888
	Linked to SA5, CT, (GE(RAN) studies on Energy saving & SA5 Rel-10 implementation Work Item on Energy Saving Management architectures and management solutions
	23.866

Supporting Companies:
Huawei, China Mobile, Deutsche Telecom, NTT DoCoMo, Telecom Italia , TeliaSonera , Hisilicon, NEC, KPN, Ericsson, ST-Ericsson

	Related Work Item(s) (if any]

	Unique ID
	Title
	Nature of relationship

	430044 (FS_OAM-ESM)
	Study on Telecommunication Management; Energy Savings Management (ESM)
	Studied energy saving requirements and solutions for several use cases (Completed 03/2010).

	460016 (FS_Energy_UMTS)
	Study on Solutions for energy saving within UTRA Node B
	Identifies potential solutions to enable energy saving within UMTS Node-Bs, and does a light initial evaluation of the proposed solutions.

	470015 (FS_Energy_LTE)
	Study on Network Energy Saving for E-UTRAN
	Studies Inter-RAT and inter-eNB energy saving mechanisms from RAN perspective (in addition to what was already specified in Rel-9).

	470037 OAM-ES
	OAM aspects of Energy Saving in Radio Networks
	Defines Energy Savings Management OAM requirements and solutions

	480015 (FS_UE-CN_ES)
	Study on impacts on UE-Core Network signalling from Energy Saving
	Studies potential impact on UE-Core Network procedures from RAN energy saving means, like frequent switch on/off of cells. And looks for ways to mitigate impacts.

Justification

During Rel-8 to Rel-10 the LTE/SAE system has been specified and the functionality of its features has matured. There is certain interest to consider enhancements for the System architecture related to energy efficiency. The interest in such enhancements may increase with the deployment and with the capacity extension of the EPS. Energy saving may also be interesting because of increasing energy costs and fostered by more global efforts on decreasing the CO2 footprint. The mobile industry is also required to contribute to reach international or national targets.

For some 3GPP areas, in RAN, CT and SA5, activities have already started. RAN study solutions for intra and inter RAT energy saving from RAN perspective. And CT1 study whether and how RAN solutions would impact terminals. SA5 works on a Rel-10 work Item to address the Energy Saving Management architectures and management solutions.

A study about energy saving should also be done from PS and CS core network and from IMS perspective complementing the already ongoing work of the other 3GPP groups. The study should consider from architectural point of view deployment aspects and potential system enhancements that relate to energy efficiency. Specifically functionality supporting pools of CN nodes or functions enabling multiple CN nodes (e.g. S-GWs) to serve the same or overlapping areas may be considered, e.g. to offload nodes enabling switching off nodes.

Objective:
to investigate deployment aspects that relate to energy efficiency, including potential system enhancements that support energy efficient deployments. System enhancements may be anticipated in the area of functions that have major influence on deployment like functions that support pools of CN nodes or functions that enable multiple CN nodes to serve the same or overlapping areas. The initial focus is on PS domain. This study should avoid any overlap with the work by RAN/CT/SA5 by taking into account the work that has been and is going on in these WGs. Proposals have to be well justified to be considered in the study.

Services Aspects:
should not be impacted by results of this work

Charging Aspects:
to be considered when affected by improvement proposals.

Security Aspects:
to be considered when affected by improvement proposals.

15.9
Study on S2a Mobility based On GTP and WLAN access to EPC (FS_SaMOG) UID_510061
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	510061
	Study on S2a Mobility based On GTP and WLAN access to EPC
	21/03/2012
	70%
	SP-110221
	SP#53 non-UE impact assumed; spin-off Feature UID_530020 Mobility based On GTP & PMIPv6 for WLAN access to EPC (SaMOG_WLAN). Linked to Rel-8 UID_350027 Support for non-3GPP accesses, Rel-10 UID_480037 SMOG, Rel-11 UID_460026 BBAI
	23.852

Supporting Companies:
ZTE, China Mobile, China Telecom, Alcatel-Lucent, Ericsson, BT, Telefonica, Research In Motion

	Related Work Item(s) (if any]

	UID
	Title
	Nature of relationship

	350027
	SAE for support for non-3GPP accesses (SAES-SA-FP_n3GPP)
	WI under which non 3GPP accesses (including WLAN) support in EPS was defined, and S2a is one of the interfaces defined for this purpose.

	480037
	SMOG: S2b Mobility based on GTP
	This Feature relies on the results of the “SMOG” Work Item that specified the S2b based on GTP and mobility between S5/S8 based on GTP and S2b based on GTP. Similar impacts to the 3GPP AAA Server and PDN GW may exist for GTP based S2a and S2b.

	4600026
	BBAI : Support for BBF Accesses Interworking
	The Building Block III of the BBAI WI is to study “a potential architecture for the case of network based mobility when the BBF access is considered as trusted.”

Justification

As EPS is starting to deploy, it would be beneficial to also allow a GTP option to enable S2a network-based mobility as this could simplify the architecture and operations of 3GPP EPS network supporting 3GPP and Non-3GPP accesses by using a single mobility protocol.

EPS deployments with GTP based S2a may also bring the benefit of not requiring Gxa, e.g. to pass access network related location information to the PCRF.

It would be useful for the operators to have a solution for providing access to the EPC through a WLAN with minimum terminal impacts. Using S2a is one candidate solution. No usage of WLAN access to EPC over S2a is currently documented in 3GPP specifications whereas deciding whether a non 3GPP access network is to be considered as trusted should not be mandated by the technology of this non 3GPP access.
It is recognized that some WLAN access accompanied with security mechanism (e.g., WPA2/AES) can be considered as trusted non-3GPP access.
Objective:
to study:

1. The addition of an S2a based on GTP option. In particular this SID will develop the necessary stage 2 message flows to support S2a based on GTP and mobility between GTP-S5/S8 and GTP-S2a.

2. Allowing WLAN access to EPC through S2a.

Terminal impact and changes to non 3GPP protocols will be used to evaluate the various solutions. Solutions requiring modifications to non 3GPP link-layers will not be considered. The impact on the support of various scenarios (e.g. simultaneous access to local network resources/services and access to EPC services in cases of residential WLAN, public hotspots and enterprise WLAN versus access to either one; UE and user involvement in obtaining access to such services) will be used to evaluate the various solutions.

The study will consider 2 cases:

· Case 1, where there is UE impact

· Case 2, where there is no UE impact.

It is expected that the result of this Study Item may be re-used by 3GPP-BBF interworking activities (BBAI).
Service Aspects:

beyond those already provided when PMIPv6-based S2a is used, are not foreseen to be impacted

Charging Aspects:
any necessary enhancements to be considered by SA5

Security Aspects:
any necessary security analysis to be undertaken by SA3

15.10
Study on Roaming Architecture for Voice over IMS with Local Breakout (FS_RAVEL) UID_510044
Resources:
S2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Notes
	TR

	510044
	Study on Roaming Architecture for Voice over IMS with Local Breakout
	14/12/2011
	85%
	SP-110087
	SP#53 TR 23.850 v100 for Information. Linked to Rel-11 OSCAR (Optimized Service Charging and Allocation of Resources in IMS whilst Roaming) UID_490032. Related to LBO/home routing decision
	23.850

Supporting Companies:
AT&T, Deutsche Telekom, Ericsson, Interdigital, KDDI, ST-Ericsson, Telecom Italia, Telenor, Telia Sonera
	Related Work Item(s) (if any]

	UID
	Title
	Nature of relationship

	490032
	Rel-11 Feature:

Optimized Service Charging and Allocation of Resources in IMS whilst Roaming (OSCAR)
	LBO/home routing decision

Justification

The GSM Association requested 3GPP to check if the replication of the charging principles that apply to circuit switched voice can also be applied to voice over IMS (see the LS from GSMA CPWP to SA5 in S5‑102806).

The replication of charging models will require also the replications of routing principles especially when it comes to legacy CS-interworking.

Additionally the GSM Association has been discussing the roaming architecture for voice over IMS and has decided that local breakout in the visited network will be needed (see GSMA PRD IR.65).

Local breakout can be regarded as one cornerstone to replicate the above mentioned charging and routing principles.

In the proposed model the UE obtains an IP address from the VPLMN.

The user plane, instead of being routed to the HPLMN, can be routed to any IP target node according to IMS SDP description received via IMS control plane from the HPLMN IMS domain.

The IMS control plane is routed to the destination via the HPLMN.

However there are several topics that need clarification, e.g. the split/bundling of user and control plane needs to comply with the above mentioned principles. Furthermore the setup of the necessary SDP information and also the specification where this information is produced and where it is processed and executed needs to be clarified.

Objective:
to consider a solution for the provision of voice over IMS in roaming scenarios that facilitates the realization of a charging model that replicates the principles of CS model. In such study SA2 should identify if and which changes to the core 3GPP specifications are needed. It is expected that the GSMA will provide guidance as to which of the alternatives (if more than one is identified) should be selected.

The roaming architecture for voice over IMS using local breakout needs to fulfil the following objectives:

· allow the service control to be performed by the HPLMN (e.g. to cater for the case where the destination address is modified). The service control is retained by the HPLMN also in the case where the destination network is the same as the VPLMN where the roaming user is.

· Allow to reach a user whose number has been ported to a different PLMN using the same resolution mechanism adopted by the VPLMN for their own users.

The solution will be such as to allow the VPLMN to support outgoing voice over IMS calls from inbound roamers:

· towards any kind of Destination Network, i.e. CS (GSM/ISDN/POTS) or PS (TISPAN/3GPP IMS) network

· using any kind of interconnection it might require, i.e. legacy CS or PS (IPX) interconnection

 The solution will be such as to allow supporting incoming voice over IMS calls to outbound roamers:

· from any kind of Destination Network, i.e. CS (GSM/ISDN/POTS) or PS (TISPAN/3GPP IMS) network

· using any kind of interconnection it might require, i.e. legacy CS or PS (IPX) interconnection

In the course of the study, media plane routing aspects need also to be taken into account, in particular, the solution should, consider the case where the HPLMN requests the user plane to be anchored in the HPLMN.

The voice over IMS roaming architecture should not impact the interconnection networks, origination network (MTC), destination network (MOC) and remote party when a SRVCC procedure is invoked within the VPLMN.

Further objectives are expected to be defined according to requirements provided by GSMA.

Charging Aspects:

The roaming architecture for voice over IMS with local breakout will be such as to enable the relevant network nodes to generate charging information that allows a replication of the CS charging model between VPLMN and HPLMN as well as between originating/terminating PLMN and interconnection providers.

Security Aspects:
to be determined by SA3

15.11
Study on Usage Monitoring Control enhancement (FS_UMONC) UID_520035 (low-priority)
Resources:
S2,S1,S5

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TR

	520035
	Study on Usage Monitoring Control enhancement
	S2,S1,S5
	20/06/2012
	38%
	SP-110434
	SP#53 Deprioritized. SA1 was expected to provide input on scenarios, use cases and requirements before SP#54.
	23.858

	520335
	SA1 part of FS_UMONC
	S1
	20/06/2012
	70%
	SP-110434
	SP#53 compete 70% (target completion 06/12). SA1 was expected to provide input on scenarios, use cases and requirements before SP#54
	23.858

	520135
	SA2 part of FS_UMONC
	S2
	12/12/2011
	1%
	SP-110434
	SP#53 Deprioritized
	23.858

	520235
	SA5 part of FS_UMONC
	S5
	14/12/2011
	10%
	SP-110434
	-
	32.858

Supporting Companies:
China Telecom, China Unicom, KDDI, BT, Telecom Italia, ZTE, Allot Communications, Tekelec, Bridgewater, GENBAND, Hitachi, Huawei, Openet, Vodafone, NTT DoCoMo
A) Usage monitoring control has been introduced into PCC since Rel-9 which provides the operator the capability to enforce dynamic policy decisions based on total network usage in real-time. It was enhanced under SAPP Work Item in rel-11 to support usage monitoring for services that are detected by the TDF. It need to be studied if the following requirements can be fulfilled within the existing PCC framework or extensions are needed:

1) How one service/application can be included in more than one monitoring group.

2) How a service data flow/application can be disabled from the existing usage monitoring group of services/group of applications.

3) How to exclude the usage of a particular service data flow/application from the accumulated usage for the IP-CAN session/TDF session.

4) Operators may have different usage allowance for the same service data flow/application or IP-CAN/TDF session in the different condition, e.g. leisure and busy hour, roaming and non-roaming. It is useful to optimize the procedure to reduce concurrent signalling caused by allowance change due to such condition, e.g. by keeping the accumulated usage value when the usage threshold is changed, but report it only when the next report (e.g. session termination, report on demand from PCRF etc.) is done i.e. to avoid many simultaneous reports .

B) Furthermore it is needed to study following capability :

5) How to apply usage control for a subscriber group e.g. the members of a family or a company, or a group of devices belonging to a subscriber, that share the same usage allowance threshold.

Objective:
This Study item aims to investigate if enhancements to the existing PCC architecture are needed.

A) For those that are needed, specify the enhancements to the policy control architecture to lift the possible restrictions of the usage monitoring control as mentioned in the justification part

Specifically, potential enhancements may include:

· Derive possible requirements and architecture enhancement for monitoring of one service/application for multiple purposes (can be included in more than one monitoring group).

· Derive possible requirements for and study how a service data flow/application can be disabled from the existing usage monitoring group of services/group of applications.

· Study the need for and derive possible requirements for excluding the usage of a particular service data flow/application from the accumulated usage for the IP-CAN session/TDF session.

· How to optimize the procedure to reduce IP-CAN session/TDF session signalling in general , e.g. by keeping the accumulated usage value when the usage threshold is changed, but report it only when the next report (e.g. session termination, report on demand from PCRF etc.) is done .

B) Furthermore this study item will investigate various solutions on:

· Derive possible requirements and architecture enhancement for usage control for a subscriber group e.g. the members of a family or a company subscriber, or a group of devices belonging to a subscriber that share the same usage allowance threshold.

The objective for SA5 is to study the feasibility to enhance OCS to support the Study Item B as described above.
The following aspects will be investigated:

·
- Usage monitoring control enhancement over OCS and their potential impacts on Sy.

·
- Group subscriber account management in OCS.

Service Aspects:

will not impact specific services but is likely to have some impact on aspects of service delivery.

Charging Aspects:
will have some impacts

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	23.8xx
	Usage Monitoring Control PCC Enhancement
	SA2
	SA1
	SA#54 Dec 2011
	SA#55(Mar 2012)
	SA1 is expected to provide inputs on scenarios, use cases and requirements before SA#54.

	32.8xy
	Usage Monitoring Control OCS enhancement
	SA5
	
	SA#54 Dec2011
	SA#55 (Mar 2012)
	

16
SA3 Studies

	UID
	Name
	Acronym
	TR

	380084
	Study on UTRAN key management enhancements
	FS_UKM
	33.859

	480043
	Study on Extended IMS Media Plane Security features
	FS_eMEDIASEC
	33.829

	480048
	Study on Single Sign On (SSO) Application Security for IMS - based on SIP Digest
	FS_SSO_APS
	33.914

	500034
	Study on Security aspects of Integration of Single Sign-On (SSO) frameworks with 3GPP networks
	FS_SSO_Int_Sec
	33.8xy

16.1
Study on UTRAN key management enhancements UID_380084
Resources:
S3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	380084
	Study on UTRAN key management enhancements
	FS_UKM
	15/12/2011
	90%
	SP-090283
	SP#53 completion 09/11=>12/11. SP#50 TR 33.859 v100 for Information
	33.859

Supporting Companies:
Alcatel-Lucent, Ericsson, Orange, Qualcomm, Telenor.

3

Justification

Present deployments of UTRAN with part of the RNC functionality, including user plane and signalling protection, moved to HSPA NodeBs present the same threat environment as encountered by E-UTRAN eNBs. E-UTRAN has introduced a key hierarchy, making security breaches of the keys used on the air-interface much less severe. With the current key management in UTRAN it is impossible to achieve the same level of protection as in E-UTRAN. Introduction of a key hierarchy in UTRAN resembling the one in E-UTRAN would enable having similar level of protection in both systems when it comes to compromised base stations.

The introduction of a key hierarchy in UTRAN would achieve additional benefits by yielding interworking between UTRAN and E-UTRAN more secure. This, because the mapped EPS security context used in E-UTRAN will not be based on UTRAN keys that have been exposed on the air interface.

4
Objective

The objective of this work item would be to study potential solutions for introducing a key hierarchy in UTRAN to improve the security level in the presence of the new deployment scenarios and to ensure that a security breach in UTRAN will not propagate into E-UTRAN. The study should cover the technical feasibility and consequences. The impacts of such potential solution on UTRAN rel-9 should be identified.

16.2
Study on Extended IMS Media Plane Security features UID_480043
Resources:
S3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	480043
	Study on Extended IMS Media Plane Security features
	FS_eMEDIASEC
	15/12/2011
	60%
	SP-100256
	SP#53 completion 09/11=>12/11. Continuation of Rel-9 Feature UID_430036 IMS Media Plane Security (MEDIASEC). Study solutions and extensions to features and functionality described in TR 33.828 and TS 33.328.
	33.829

Supporting Companies:
Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, AT&T, BT, Ericsson, Huawei, Nokia, Nokia Siemens Networks, Orange, Rogers Wireless, ST-Ericsson, Vodafone, ZTE.

Continuation of Rel-9 Feature UID_430036 IMS Media Plane Security (MEDIASEC)
Study solutions and extensions to features and functionality described in TR 33.828 and TS 33.328.

3
Justification

The Rel-9 MEDIASEC WI resulted in the specification of solutions for media protection over the access network (e2m) and peer-to-peer (e2e). For the peer-to-peer (e2e) media plane security, two solutions were standardized

1. a media security solution to satisfy major user categories

2. a media security solution providing high quality end-to-end media security for important user groups like enterprises, National Security and Public Safety (NSPS) organizations and different government authorities.

However, the solutions do not cope with a number of requirements and relevant use cases. Solutions for use cases like conference (group) calls, protection of non-RTP media, deferred delivery, video/media on demand, AS-terminated media security and transcoder functionality described in TR 33.828 and some widely used use cases like recording of protected media, communication diversion, and single radio voice call continuity (SRVCC) have not been addressed. It is therefore desirable to continue to study and develop solutions for these use cases and to evaluate which normative standardization work that is needed.

This study item expands and builds on the Rel-9 MEDIASEC WI.

4
Objective

IMS media security may serve different purposes and be deployed in different environments. Its ability to provide protected standard IMS based services are of high relevance for many user groups. The objective of this study is to detail the relevant use cases/services and corresponding solutions. The requirements left out from the Rel-9 study TR 33.828 will be used as a basis. Example of use cases/services: conference calls, protection of non-RTP media, early media, communication diversion, deferred delivery, protected media recording, video on demand, AS-terminated media security, transcoder functionality and SRVCC.

5
Service Aspects

The results of the proposed work item will allow operators to provide protection for IMS media and IMS standard services, which is already now provided by Voice-over-IP offerings competing with IMS. Furthermore, the results will allow offering high quality end-to-end media security as a value added service to important user groups.

6
MMI-Aspects

IMS media protection should work without user involvement. However, depending on the requirements of certain user groups, users may want to have the possibility to configure their security settings.

7
Charging Aspects

It shall be possible to charge a customer for high quality end-to-end media security as a value added service.

16.3
Study on Single Sign On (SSO) Application Security for IMS - based on SIP Digest UID_480048
Resources:
S3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	480048
	Study on Single Sign On (SSO) Application Security for IMS - based on SIP Digest
	FS_SSO_APS
	15/12/2011
	80%
	SP-100639
	SP#53 completion 09/11=>12/11. SP#52 TR 33.914 v100 for Info. Study reuse of non-UICC credentials (in particular SIP Digest) to provide security for the access to applications. Provide reference material for IMS based non-UICC based SSO to applications
	33.914

Supporting Companies:
Nokia, Nokia Siemens Networks, AT&T, Rogers Wireless, TeliaSonera
Study the reuse of non-UICC credentials (in particular SIP Digest) to provide security for the access to applications. Provide reference material for IMS based non-UICC based SSO to applications.

2.1
Study Item

	Related Work Item(s) (if any]

	Title
	Nature of relationship

	TS 33.220 Generic Bootstrapping Architecture (GBA)
	The study may identify features that extend the existing GBA functionality

	TS 29.109 Zh and Zn interfaces based on Diameter
	The study may identify features that build upon the GBA core network functionalities. The study may identify the optional transport of SIP digest related data form HSS to BSF for support of SIP digest based user authentication and introduction of related data fields.

	TS 24.109 Bootstrapping interface (Ub) and network application function interface (Ua);
	The study may identify features that extend the existing approaches on interfaces for applications

	TS 33.203 Access security for IP-based services
	The study may identify features that allow re-usage of the credential infrastructure of the SIP Digest authentication mechanism defined for Common IMS in TS 33.203.

	TR 33.924 Identity management and 3GPP security interworking; Identity management and Generic Authentication Architecture (GAA) interworking
	The study may identify features that allow the re-usage of the described SSO approaches.

	TS 29.228 Cx support for SIP Digest Authentication
	The study may identify optional impact on Cx for SSO support.

3
Justification

This Study Item targets to reuse non-UICC credentials, in particular SIP Digest credentials, to provide security for the access to applications.

The process of providing security in a certain context (application) based on security already defined in some other context (e.g. 3GPP network access, IMS) is often called bootstrapping of security. Bootstrapping enables Single Sign-On (SSO) to applications using the security infrastructure already present for e.g. 3GPP network access or IMS.

The Generic Bootstrapping Architecture (GBA), as defined in 3GPP TS 33.220, provides a bootstrapping mechanism, but it is limited to UICC-based credentials. This means that other types of credentials, e.g. credentials used for access to the Common IMS, cannot benefit from GBA to provide security for the access to applications based on the security for network access or IMS. 3GPP TS 33.203 defines, in particular, SIP Digest as an authentication mechanism for access to the Common IMS core over a non-3GPP access network, such as e.g. TISPAN NASS, or BBF, or cable access, or 3GPP2 access, or WiMAX access. The credentials used with SIP Digest are shared secrets, or passwords, stored in the HSS and in the terminal, or held by the user. By means of bootstrapping, GBA enables single sign-on to applications using the security infrastructure already present for 3GPP network access or IMS. As an example, GBA may be used for providing the security for the Ut interface used for self-administration of IMS subscribers, cf. TS 33.141.

This study item takes into consideration the benefits of SSO to applications and the provision of cryptographic keys to terminals and application servers, bootstrapped from IMS credentials that are available in those scenarios where non-UICC based authentication mechanisms, in particular SIP Digest, are used. SIP Digest is arguably the most commonly used authentication mechanism in current IMS deployments. As an example, an automated way for providing the security for the Ut interface, used for self-administration of IMS subscribers, would be for the benefit of subscribers using SIP Digest credentials.
The re-use of SIP Digest credentials for SSO to applications would bring the benefit, that there is no need for rolling out a separate security infrastructure for these applications. In this way, a SSO mechanism re-using SIP Digest credentials would ease the introduction of new applications and services for the operator whose subscribers use SIP Digest credentials in Common IMS.

Users would benefit from SSO as it reduces complexity for users when accessing applications. Furthermore, operators could provide a chargeable service to application providers. Charging users for the use applications could be tied to the IMS subscription, although this is a matter for further discussion.

A similar need for the re-use of SIP Digest credentials for applications has been recognized by ETSI TISPAN, and work was started there in December 2009.

4
Objective

The objective of this study item is to provide reference material for IMS based non-UICC based Single Sign On (SSO) to applications. This study item targets to re-use the SIP Digest Credentials for SSO to applications by re-using Common IMS and existing security elements. The study item should describe needed extension to enable a re-use of SIP Digest credentials in Common IMS for providing security between a terminal and an application server. The study item aims to maximise the commonalities of the SSO_APS with the currently defined application security approaches in 3GPP while efficiently satisfying the needs of Common IMS deployments using SIP Digest. In this context optional extensions of interfaces to the HSS for supporting SIP Digest based SSO should also be studied.

The Study Item targets to bring forth approaches with a security level for access to applications using SSO_APS that is at least as good as that provided by SIP Digest for Common IMS.

The use of SSO_APS is intended to be restricted to environments where the storage of credentials on a UICC is not mandated.

5
Service Aspects

A study on SSO_APS would show the way which would allow single sign-on to applications without the need for rolling out a separate security infrastructure for these applications. In this way, SSO_APS would ease the introduction of new applications and services for the operator whose subscribers use SIP Digest credentials in Common IMS.

6
MMI-Aspects

User would benefit from single sign-on as it reduces complexity for users when accessing applications.

7
Charging Aspects

Through SSO_APS, the operator could provide a chargeable service to application providers. Charging users for the use applications could be tied to the IMS subscription. This is FFS.

16.4
Study on Security aspects of Integration of Single Sign-On (SSO) frameworks with 3GPP networks UID_500034
Resources:
S3

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	500034
	Study on Security aspects of Integration of Single Sign-On (SSO) frameworks with 3GPP networks
	FS_SSO_Int_Sec
	15/12/2011
	15%
	SP-100734
	SP#53 09/11=>12/11. Linked to SA1 Study on Integration of SSO frameworks with 3GPP networks,SA3 Study on SSO Application Security for IMS - based on SIP Digest, GBA-IdM (33.924),LIBSEC (33.980 Interworking of Liberty Alliance IFF, Identity Web SF and GAA)
	33.8xy

Supporting Companies:
Ericsson, ST-Ericsson, Nokia Corporation , Nokia Siemens Networks, Rogers Wireless, T-Mobile, TeliaSonera, AT&T, Alcatel-Lucent, InterDigital, NEC

	Related Work Item(s) (if any]

	UID
	Title
	Nature of relationship

	FS_SSO_Int
	Study on Integration of Single Sign-On (SSO) frameworks with 3GPP networks
	The use cases and service requirements identified in FS_SSO_Int should be used as basis to support the SA3 study.

	FS_SSO_APS

	Study on Single Sign On (SSO) Application Security for IMS - based on SIP Digest
	FS_SSO_APS analysis and solutions would be considered in this study as FS_SSO_APS is expected to cover also aspects of interworking between SSO frameworks and applications using SIP Digest based security.

	GBA-IdM
	Extended Identity Management

3GPP TR 33.924: “Identity management and 3GPP security interworking;

Identity management and Generic Authentication Architecture (GAA) interworking”
	Solutions and aspects in TR 33.924 would be considered in this study as TR 33.924 provides an interworking mechanism with 3GPP network and a SSO framework, namely GBA-OpenID interworking.

	LIBSEC
	3GPP TR 33.980: "Interworking of Liberty Alliance Identity Federation Framework (ID-FF), Identity Web Service Framework (ID-WSF) and the Generic Authentication Architecture (GAA)".
	Solutions and aspects in TR 33.980 would be considered in this study as TR 33.980 provides an interworking mechanism with 3GPP network and a SSO framework, namely GBA-Liberty/SAML interworking.

Justification

This study is based on SA1 TR 22.895 Study on Integration of Single Sign-On (SSO) frameworks with 3GPP networks. This Study investigates the security aspects of SA1 study on interworking of the operator-centric identity management with the user-centric Web services provided outside of an operator’s domain. Specifically, it addresses integration of SSO frameworks and the 3GPP authentication services, which is essential for operators to leverage their assets and their customers’ trust, while introducing new identity services. Such integration will allow operators to become SSO identity providers by re-using the existing authentication mechanisms in which an end-user’s device effectively authenticates the end user.

For the operator to become the preferred SSO Identity Provider might require integration of the operator core with existing application service / content providers to allow the usage of credentials on the UE, for SSO services.
The 3GPP operator may leverage its trust framework and its reliable and robust secure credential handling infra-structure to provide SSO service based on operator-controlled credentials. Such SSO integration has to work for various operator authentication configurations.

Objective:
to investigate security aspects of use cases and service requirements identified by SA1 TR 22.895 for various operator authentication configurations:

· Service and deployment scenarios for 3GPP operators adopting an integrated approach to SSO, including WEB, person to person and MTC service scenarios

· Comprehensive set of use cases of integration of different Identity and SSO frameworks (e.g. OpenID) for various operator authentication configurations (e.g. configurations using GBA or not using GBA)

· Use cases and potential service requirements for Operators sharing controlled user credentials with 3rd party service providers

· Use cases and potential service requirements associated with ensuring that the intended user is making use of the associated SSO capability (including the case when the UE has been stolen or lost)

In particular, this study evaluates existing interworking solutions, cf. section 2.1, between SSO frameworks and 3GPP authentication mechanisms against the findings of the SA1 study and develops new solutions as appropriate.

The service aspects are studied in the related SA1 study.

There may be MMI aspects with the objective above for “ensuring that the intended user is making use of the associated SSO capability (including the case when the UE has been stolen or lost)”.

The charging aspects are studied in the related SA1 study
17
SA4 Studies

17.1
Study on Mobile 3D Video Coding UID_520036
Resources:
S4

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	520036
	Study on Mobile 3D Video Coding
	FS_M3DVC
	21/03/2012
	20%
	SP-110310
	Extends Rel-10 work on 3D video formats UID_480044 Improved Video Coding Support for PSS and MBMS
	TR 26.9xy (Study on Mobile 3D Video Coding)

Supporting Companies:
Orange, Ericsson, ST-Ericsson, Nokia, Fraunhofer Gesellschaft, Intel, Huawei, ETRI, Qualcomm, Samsung, France Telecom, Deutsche Telekom, ZTE

Extends Rel-10 work on 3D video formats UID_480044 Improved Video Coding Support for PSS and MBMS
Justification

The evolved radio access networks allow for considering enhanced video services which require higher bitrates in order to provide a significant improvement in terms of quality of experience.

3D capable UEs are introduced in the market in order to highlight the significant progress achieved in terms of rendering and capturing capabilities.

Due to the commercial launch of 3DTV broadcast services in 2010 over satellite or IPTV, more and more stereoscopic 3D video contents are available. Therefore, they can be considered to be delivered on 3D capable UEs for seamless 3D consumption.

The 3D part of the release 10 study item Improved Video Coding Support only addressed the encoding formats and the frame-packing arrangements. The use cases and the solutions proposed in the TR26.904 require further analysis of performance.

Objective:
to further analyze the candidate solutions which enable the delivery of stereoscopic 3D services. Based on results provided in TR 26.904 “Improved Video Coding Support for PSS and MBMS services” the objectives are:

· Identify new and refine existing use cases that may require specific 3D requirements.

· Continue the evaluation of the video coding technologies regarding the potential service requirements (such as the 2D backward compatibility, convergence environment, content portability).

· Evaluate the subjective quality achieved with the candidate solutions on the 3D capable UEs especially on mobile autostereoscopic displays.

· Study the constraints and the adaptations required when considering a 3D video content, produced for TV set viewing and displayed on a mobile terminal.

· Identify potential needs for the 3D subtitles and graphics support and analyze corresponding solutions.

· Study potential network capacity/bandwidth and quality of service (QoS) requirements for 3D video services over 3GPP networks.

· Based on the outcome of the evaluations, recommend for the potential adoption, and hence deployment of selected video coding technologies, which would need to be addressed in a work item.
· Propose guidelines for the usage and deployment of the technologies for the identified use cases and if necessary identify needed adjustment of existing service components and functionality for improved integration of the selected video coding technologies.

When applicable, the study item will use similar work achieved in other standardization groups (MPEG, DVB...) as input to the study.

The scope of the study includes but is not limited to PSS (including HTTP-based Streaming and Download), MBMS user services and MTSI services.

5
Service Aspects

This study may result in recommendations for the support of stereoscopic 3D video coding solutions and the adjustment of existing service components and functionality for improved integration of the selected video coding technologies.

18
SA5 Studies

	UID
	Name
	Acronym
	TR

	470050
	Study on version handling
	FS_OAM_VH
	32.830

	480047
	Study on Management of Converged Networks
	FS_ManCon
	32.833

	490039
	Study on User Data Convergence (UDC) information model handling and provisioning: Example Use Cases
	FS_UDC_AppUseCase
	32.901

	510045
	Study on OAM aspects of inter-RAT Energy Saving
	FS_OAM_ES_iRAT
	32.834

	510046
	Study on management of Heterogeneous Networks
	FS_OAM_HetNet
	32.8xy

18.1
Study on version handling UID_470050
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	470050
	Study on version handling
	FS_OAM_VH
	14/12/2011
	65%
	SP-100082
	SP#52 completion 06/11=>12/11
	32.830

Supporting Companies:
Ericsson, Nokia Siemens Networks, Huawei, Alcatel-Lucent, China Mobile.

There are a number of issues and inconsistencies with version handling in the current set of SA5 specifications (e.g. IRP specifications, PM specifications, Trace specifications).

Issue 1: Network Resource Model (NRM) object version handling

In today’s set of standard IRP specifications, there is support for an IRPManager to retrieve a list from the IRPAgent about which IRPVersion(s) (of the NRM IRP SSs) that the IRPAgent supports, one or more. But if the IRPAgent supports more than one IRPVersion, there is no standardised way to know which IRPVersion that a particular Managed Object (MO) instance belongs to. Thus, there is an information gap on Itf-N which needs to be filled.

Issue 2: Version handling of Interface IRPs versus NRM IRPs

For IRPManager to obtain the IRPVersion(s) of an IRPAgent's supported Interface IRPs and supported NRM IRPs, IRPManager needs different operations. It might be beneficial for IRPManager to use identical/similar/same operation (to achieve some level of consistency) to obtain the two different kind of information.

Issue 3: Version handling of management information such as alarms, measurements and trace data

Currently there is no version handling defined in SA5 for management information such as alarms, measurements and trace data.

Issue 4: SOA support

As we have recently (Rel-9) introduced SOA (Service Oriented Architecture) for IRPs, we should also study if and how the version handling can satisfy the needs of SOA, and how SOA may provide capabilities for a coherent version handling (e.g. registration & discovery).

4
Objective

· To document current version handling in SA5 specifications

· To identify and agree on the use cases and requirements for a coherent version handling approach.

· To identify alternative solutions with their pros and cons to support the identified requirements. The solutions may comprise rules in the IRP methodology documentation as well as enhancements of existing or new IRP specifications, while utilizing SOA capabilities.

· To agree on one of the proposed alternative solutions and document recommendations in the TR’s conclusions.

18.2
Study on Management of Converged Networks UID_480047
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	480047
	Study on Management of Converged Networks
	FS_ManCon
	14/12/2011
	20%
	SP-100377
	-
	32.833

Supporting Companies:
Alcatel-Lucent, Deutsche Telekom , Ericsson, Huawei, Nokia Siemens Networks, Vodafone, ZTE, Motorola, Orange, PIWorks, China Unicom.

Justification

The management of fixed and mobile networks is currently structured along silos with different management approaches and little interaction between them. Also the operations departments of the service providers operate today in a quite independent manner. All this leads to high CAPEX and OPEX.

Ever increasing cost pressure requires reducing OPEX and CAPEX. One possibility to do so is by common management of existing as well as converged networks. Common management of existing as well as converged networks is here defined by the following:

· Harmonisation and alignment of management approaches: For harmonisation of generic model parts and FM Interface between TMF and 3GPP there are already two Study Items in place in 3GPP. Additionally joint working groups have been formed to drive the work forward. A new study on the PM Interface is under consideration as well.

· Identification of operational problems and their solutions: In today’s networks there is little or no interaction between the management silos for wireless and wireline management. Removal of these silos will provide solutions for management problems that cannot be addressed today. A main challenge lies in the identification of the potential that can be leveraged by the new harmonized and converged management approach.

· Management of the converged network: As the network converges and allows for more services, also this network as such needs to be managed.

The challenges of convergence cannot be solved by 3GPP alone. Instead a close cooperation with other relevant SDOs and industry fora is required.

Objective

· Develop use case for

· (a) Common management of existing multi-technology networks (e.g. wireline, wireless)

· (b) Management of converged networks

· Identify the main operational problems to be addressed and for which solutions should be provided

· Provide a high level solution proposal for each of the main problems identified above

· Identify SDOs and industry fora which should be involved in the work on convergence

· Set up the required relationships to the above identified bodies

It is not within the scope of this study to address harmonisation of management interfaces. As mentioned above, this is addressed in dedicated study and work items.

18.3
Study on UDC information model handling and provisioning: Example Use Cases UID_490039
Resources:
S5
	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	490039
	Study on User Data Convergence (UDC) information model handling and provisioning: Example Use Cases
	FS_UDC_AppUseCase
	14/12/2011
	40%
	SP-110127
	-
	32.901

Supporting Companies:
Alcatel Lucent, Orange, AT&T, China Mobile, Deutsche Telekom

Justification

TS 32.181 Framework for Model Handling and Management discusses various types of information and data models associated with the architecture of User Data Convergence (UDC). These include the Common Baseline Information Model (CBIM), the Specialized Information Model (SpIM), Application Information Models (AIMs), Application Data Models (ADMs), and the Consolidated Data Model (CDM) of the User Data Repository (UDR). Consider Figure 8.1-1 of TS 32.181 showing the operational environment of the UDC displayed below.

In addition to the models previously mentioned, this figure introduces the aspect of the Provisioning Gateway, which is essential for the operation of the UDR. The Provisioning Gateway (part of the UDR) provides a single logical point for access to provisioning of user data for all services in the UDR. The Provisioning Gateway is shown supporting an interaction with the operator’s BSS; by implication this interaction is associated with the provisioning of user subscription and service data in the UDR via the Provisioning Gateway. Although not stated in Release 9 of this specification, there must be a relationship between the BSS interaction with the Provisioning Gateway and the SA5 specifications dealing with Subscription Management, including TS 32.140, 32.141, 32.172, 32.175 and 32.176.
This study is proposed to analyze the progression of information models displayed on the left hand side of the above figure using some specific application examples, in particular the applications of HSS-IMS and MMTel. It is proposed to start with a list of Application Data Elements, standardized within 3GPP in such specifications as TS 23.008 and TS 29.364, and investigate how these Application data elements could be used to populate - CBIM-derived entities of an Application Information Model. The investigation would proceed to examine the integration and consolidation of the AIM with example scenario SpIMs to produce new SpIMs. This study also to provide preliminary findings concerning the requirements for the BSS interactions to the Provisioning Gateway as new applications become operational in the UDR and to explore the relationship between this interaction and the Subscription Management (SuM) Network Resource Model (NRM) Integration Reference Point (IRP) Information Service found in TS 32.172 especially for re-use by applications specified outside 3GPP.

Objective:
Develop understanding, guidelines, and preliminary requirements for the BSS provisioning capabilities and information model handling when new applications and related services are implemented in the operator’s UDR by doing the following:

· Develop several example initial SpIMs for discussion purposes

· Examine what BSS interactions with the Provisioning Gateway would be required to support provisioning of user service and subscription data in the UDR for these SpIMs

· Study the relationship to the information model of TS 32.172

· Develop understanding of CBIM-derived entities of Application Information Models (AIM) for HSS-IMS and MMTel from application data elements available in TS 23.008, TS 29.364 and other relevant standards

· Discuss the integration and consolidation of these AIM entities with the example initial SpIMs above

· Evaluate the potential changes to the BSS provisioning interactions for the implementation of HSS-IMS and MMTel applications in the UDR and implications concerning the information model of TS 32.172.

Focus on the progression of information models and resulting BSS provisioning implications as new applications and services are implemented in the UDR and do not seek to derive findings concerning the Ud reference point.
18.4
Study on OAM aspects of inter-RAT Energy Saving UID_510045
Resources:
S5

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	510045
	Study on OAM aspects of inter-RAT Energy Saving
	FS_OAM_ES_iRAT
	14/12/2011
	60%
	SP-110138
	SP#53 TR 32.834v100 for Information.
	32.834

Supporting Companies:
Deutsche Telekom, Nokia Siemens Networks, TeliaSonera, Orange, Motorola, Huawei, Vodafone, Ericsson, Alcatel-Lucent, China Mobile, China Unicom, NEC, ZTE
	Related Work Item(s) (if any]

	UID
	Title
	Nature of relationship

	430044
	Rel-10 Study on Telecommunication Management; Energy Savings Management
	TR 32.826

	470037
	Rel-10 OAM aspects of Energy Saving in Radio Networks
	32.425, 32.762, 32.763, 32.765, 32.767, new 32.551

Triggered by Rel-10 UID_430044 TR 32.826 Study on Telecommunication Management; Energy Savings Management (FS_OAM_ESM) and UID_470037 OAM aspects of Energy Saving in Radio Networks (OAM-ES)

Justification

Sustainable development is a long-term commitment in which all of us should take part. As part of sustainable development, our fight against global warming should be without respite.

Most mobile network operators aim at reducing their greenhouse emissions, by several means such as limiting their networks' energy consumption. Furthermore, energy costs are rising and form a growing share of the operational expenses of mobile network operators.

SA5 up to now has defined Energy Saving Management functionality for LTE (OAM aspects of Energy Saving in Radio Networks (OAM-ES) UID_470037. Such definitions are not yet present for 3G and 2G mobile networks. But also for these a standardized Energy Saving Management functionality is required. This study will also involve Inter-RAT Energy Saving Management, e.g. when network redundancy is leveraged.

By initiating this Study and the intended follow-up implementation WI about OAM aspects of Inter-RAT Energy Savings, SA5 hopes to contribute to the protection of our environment and the environment of future generations.

Objective:

· Identify the most important Inter-RAT energy saving scenarios and use cases

· Identify OAM based concept and requirements for these use cases

· Analyse how existing IRPs can be re-used, adapted or extended to fulfil these requirements or if a new IRP is needed.

· Select information that should be used to decide if an energy saving cell shall enter or leave energy saving mode.

New elements in IRPs, adaptations or extensions to IRPs may be considered but not limited to them:

· LTE ES management functionality for Inter-RAT scenarios

· Suitable traffic load measurements (potentially with short granularity periods)

· Energy consumption measurements

· “low consumption mode” of network resources

· Adjust Network Resources Models

· SA5 is willing to cooperate with RAN WGs where needed.

· The time frame for this study item is intentionally set very short. It is intended to create, based on the results of the study, within the Rel-11 time frame a dedicated work item for OAM aspects of Inter-RAT Energy Saving.

General scenario: There are two RAT layers.

· Use case 1: cells of the different RATs are collocated and have a similar coverage area

· Use case 2: cells of one RATs are not collocated and have a significantly smaller coverage area than the other RAT

Typically cells of the RAT working on higher frequency can be switched off / brought into lower energy consumption mode in low traffic periods, can be switched on again if traffic indicators shows higher traffic than typical in backing cell (potentially also other information can be used to decide if switching cell/s on can really bring benefits to the customer).

18.5
Study on management of Heterogeneous Networks UID_510046
Resources:
S5
	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	510046
	Study on management of Heterogeneous Networks
	FS_OAM_HetNet
	12/12/2011
	5%
	SP-110140
	-
	32.8xy

Supporting Companies:
Ericsson, Vodafone, NEC, Huawei, Alcatel-Lucent, ZTE, Qualcomm
Justification

A Heterogeneous Network consists of different types of Base Stations (BSs), such as macro, micro and pico BSs.
These types of BSs will be mixed in an operating network. Using low power BSs like micro and pico to enhance coverage and capacity, it is foreseen that there will be very many of these low power BSs in operation. Each of them will cover an area that is significantly smaller than a macro BS. Each of the low power BSs will correspond to a number of objects with attributes and measurements to manage. At the same time, each low power BS is a node in itself and the requirement to manage them are similar as for macro BSs. What performance management information that is wanted is very similar as for macro. The configuration requirements for the cellular network supported by low power nodes are still very similar as for macro nodes. The requirements for being able to generate alarm are still very similar as for macro nodes. As the amount of low power nodes can be very many, a different approach to manage the nodes are needed. They do not necessarily always need be actively connected to the management system. They can use "On Demand" management paradigm. But it is up to the operator to choose which nodes shall use the "on demand" paradigm. "On Demand" paradigm means that nodes are not constantly connected over Itf-N to the IRPManager via the IRPAgent and that the IRPManager can connect to "On Demand" managed nodes via the IRPAgent to perform management actions. The IRPManager can also decide whether a node shall be managed via "On Demand Management" or "Constantly Connected management" paradigm.

Femto is not included in this study.

Objective:
to study "On Demand" management over Itf-N:

· Nodes on which "On Demand" management can be applied to

· A subscription mechanism for an "On Demand" paradigm for heterogeneous networks

· The necessary operations, objects and attributes for an "On Demand" paradigm

19
CT Studies

	UID
	Name
	Acronym
	Resource
	TR

	480015
	Study on impacts on UE-Core Network signalling from Energy Saving
	FS_UE-CN_ES
	C1
	24.826

	490014
	Study on EPC Nodes Restoration
	FS_EPC_NR
	C4
	23.857

19.1
Study on impacts on UE-Core Network signalling from Energy Saving UID_480015
Resources:
C1

	UID
	Name
	Hyperlink
	Notes
	TR

	480015
	Study on impacts on UE-Core Network signalling from Energy Saving
	CP-100330
	CP#52 completed. Linked to SA5 UID_430044 (FS_OAM-ESM) & UID_470037 (OAM-ES), RAN3 UID_470015 (FS_Energy_LTE), RAN1 UID_460016 (FS_Energy_UMTS)
	24.826

Supporting Companies:
NEC, Orange, Deutsche Telekom, Infineon, Vodafone.

	Related Work Items

	UID
	Title
	Nature of relationship

	430044

(FS_OAM-ESM)
	SA5 Study on Telecommunication Management; Energy Savings Management (ESM)
	Studied energy saving requirements and solutions for several use cases (Completed 03/2010).

	460016

(FS_Energy_UMTS)
	RAN1 Study on Solutions for energy saving within UTRA Node B
	Identifies potential solutions to enable energy saving within UMTS Node-Bs, and does a light initial evaluation of the proposed solutions.

	470015

(FS_Energy_LTE)
	RAN3 Study on Network Energy Saving for E-UTRAN
	Studies Inter-RAT and inter-eNB energy saving mechanisms from RAN perspective (in addition to what was already specified in Rel-9).

	470037

(OAM-ES)
	SA5 OAM aspects of Energy Saving in Radio Networks
	Defines Energy Savings Management OAM requirements and solutions

Energy Saving mechanisms are becoming an integral part of radio networks, and consequently, of mobile networks. Strong requirements from operators (for reasons of cost and environmental image) and indirectly from authorities (to meet international and national targets) have been formulated. With the expected masses of mobile network radio equipment as commodities, in the form of HNB/eNBs, this aspect becomes even more crucial.

It is necessary to ensure that ES does not lead to service degradation or inefficiencies in the network; in particular:

· the activation status of radio stations (on/off) introduces a new scale of dynamicity for the UE and network;

· mass effects in signalling potentially endanger the network stability and need to be handled properly.

It is unclear whether and how currently defined procedures are able to cope with, and eventually can be optimized for, ES conditions; thus a systematic study is needed.

Objective

· to analyze UE idle mode procedures and UE-CN signalling resulting from frequent switch on/off of radio equipment in all 3GPP accesses, including home cell deployment and I-WLAN;

· to perform a corresponding analysis for connected mode UEs;

· to analyze similar impacts from activation status of non-3GPP access networks;

· to document limitations, weaknesses and inefficiencies in these procedures, with emphasis on mass effects in the UE-CN signalling;

· to study potential s and enhancements to these procedures;

· to evaluate and give recommendations on potential enhancements to 3GPP specifications;

Service Aspects:

address how to avoid service degradation, potentially resulting from ES mechanisms.

19.2
Study on EPC Nodes Restoration UID_490014
Resources:
C4

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	490014
	Study on EPC Nodes Restoration
	FS_EPC_NR
	09/12/2011
	79%
	CP-100700
	CP#53 completion 09/11=>12/11 (reason: missing partial failure analysis). Continue work in Rel-11 especially to cover handling of Idle mode Signalling Reduction (ISR). Linked to SA2 UID_490036 Study on Core Network Overload solutions
	23.857

Supporting Companies:
Alcatel-Lucent, CATT, China Mobile, China Unicom, Cisco, Ericsson, NEC, NTT DoCoMo, ZTE

Justification

The node in the EPS should have the high reliability, but occasional restart or failure due to various reasons may be unavoidable. When looking at the network, the connectivity between the nodes can also cause additional problems. Although in Rel-8 and Rel-9 there are basic mechanisms for the node recoveries and restorations, problems were found with these mechanisms especially the case where the IMS is introduced and an EPC node such as MME has restarted (in such case, the call cannot be received for UE for which the restarted EPC node served). In order to resolve such problem, it is needed to perform a further feasibility study of the possible enhancements for existing mechanisms and/or new mechanism to make sure the EPS network can provide reliable service.

This study item proposes to study the behaviour of nodes in EPS upon restart/failure of network elements or failure of the communication links between them, and analyze solutions that ensure no degradation of the service to the UE.

Objective:
to consider any necessary operational protocol recovery mechanisms in the EPS in order to achieve end to end system recovery by addressing the following points:

· list the different network failure scenarios to be analyzed for EPC nodes: MME, SGSN, SGW and PGW

· identify precisely the problems resulting from the current definition of the standards

· analyze possible solutions
· conclude on potential enhancements to the standards (depending on gains vs. complexity)

20
GERAN Studies

20.1
Study on GERAN improvements for Machine-Type Communications UID_460001
Resources:
G1,G2

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	460001
	Study on GERAN improvements for Machine-Type Communications
	FS_NIMTC_GERAN
	02/03/2012
	20%
	GP-092418
	GP#50 completion 09/11=>03/12. GP#44 approved WID
	GERAN 43.868

Supporting Companies:
China Mobile, Deutsche Telekom, Huawei, LG Electronics, Motorola, Research in Motion, Samsung, ST-Ericsson, Telecom Italia, Ericsson, Vodafone, ZTE.

Justification

SA1 has created TS 22.368 to list Service requirements and optimization categories for Machine-Type Communications (MTC) in Rel-10. The TS is considered stable as of Aug 2009.

To fully support the SA1 service requirements and optimization categories, and in order to improve efficiency in GERAN to handle MTC, it is necessary to study GERAN technical enhancements needed for supporting MTC.

Some examples for optimising GERAN for MTC devices are radio resource allocation methods for a large number of Machines in the same cell with low/no mobility, MTC device addressing formats, power saving mechanisms for several M2M application scenarios, flexible ultra-low duty cycle, low data usage (CS or PS) and extra link budget for weather/theft/vandalism proofing (e.g. heavily shielded antenna). Another important issue is how the large number of MTC will influence the GERAN performance.

The "Group based system optimization category" identified in TS 22.368 indicates area of improvement in the ability of the system to efficiently serve MTC applications that relate to a group of MTC devices. MTC applications may involve the deployment of a group of MTC devices that are owned and operated by a single MTC customer and as such the MTC customer and the MNO may treat the group as a single entity (individual MTC devices are not visible from the network and no group optimization is foreseen in such a case). Whenever any MTC device is visible from the network, it is anticipated that group paging issues and new group broadcast mechanisms as well as optimised access procedures are studied.

Most MTC devices are expected to require low data bandwidth and to be either of the Mobile Originated or Mobile Terminated type. This opens up opportunities to define a "Thin Modem" specification or a collection of modem types (e.g. broadcast only devices are MT only).

4
Objective

· Study GERAN enhancements for GERAN to improve the support for MTC considering their specific requirements and optimization categories identified by SA1

· Study the bounds on the number of possible MTC devices that can be supported in a GERAN cell and possible impact on the RACH capacity, channel capacity, device addressing formats, etc.

· Study GERAN enhancements which enable or improve efficient use of RAN resources and/or which lower complexity when a large number of MTC devices are served. Impacts of radio interference due to the large number of MTC devices in a cell shall be investigated.

· Evaluate possible network architectural changes to support Broadcast/Group Paging enhancements, low latency impacts and possible MO only or MT only devices. Identify potential opportunities in specifying "Thin Modem" device types for MTC.

· Investigate ultra low power MTC devices: prolonged period between transmission/reception, occasional active use, optimised for minimal data only applications with no mobility support, etc.

· Study ways to reduce signalling latency and minimise user plane data overhead

· Study ways to provide prioritisation/deprioritisation of MTC device communication in the RAN

· Study ways to distribute the loading (signalling and data) created by MTC device communication to avoid signalling/traffic spikes in the RAN

20.2
Study on Signal Precoding enhancements for EGPRS2 DL UID_480003
Resources:
G1,G2

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	480003
	Study on Signal Precoding enhancements for EGPRS2 DL
	FS_SPEED
	25/11/2011
	85%
	GP-111281
	GP#51 completion 09/11=>11/11. Updated WID GP-101088=>GP-111281. TR 45.860 v100 for Approval. GP#46 approved WID.
	GERAN 45.860

Supporting Companies:
Ericsson, ST-Ericsson, Telecom Italia, Vodafone, China Mobile, ZTE, Huawei.
	Related Work Item(s) (if any]

	Unique ID
	Title
	Nature of relationship

	50121
	REduced symbol Duration, Higher Order modulation and Turbo coding (REDHOT)
	Modulation and coding schemes from the RED HOT study are used as basis in this study item work.

Justification

The concept of Precoded EGPRS2 DL has recently shown to provide significant performance gains for EGPRS2. Gains are expected both in interference and sensitivity limited scenarios, allowing significant increase to both data capacity and spectral efficiency for EGPRS2.

Performing precoding of EGPRS2 modulated data is expected to increase robustness of the system significantly while keeping all spectral properties of the signal intact. In addition all channel coding definitions will be kept intact except for DAS-12 and DBS-12 where additional enhancements are to be investigated. Furthermore, this technique allows reducing receiver complexity for EGPRS2 considerably.

Objective

· to investigate the feasibility of using the Discrete Fourier Transform (DFT) precoder for EGPRS2-A and EGPRS2-B DL specific modulation and coding schemes, i.e. DAS-5 to 12 and DBS-5 to 12 respectively.

· to keep all channel coding definitions of EGPRS2 intact, except for the highest MCS of each set, i.e. DAS-12 and DBS-12 for EGPRS2-A and EGPRS2-B respectively.

· to investigate possible techniques to reduce Peak-to-Average Ratio (PAR) for Precoded EGPRS2 DL.

· to evaluate the possible gains with Precoded EGPRS2 compared to realistic EGPRS2 performance.

· to investigate possible enhancements in burst formatting by e.g. modifying the placements of the training sequence symbols in the burst and changing the mapping of bits onto modulation symbols within a burst.

· to minimize hardware impact on base station and mobile station.

20.3
Study on Solutions for GSM/EDGE BTS Energy Saving UID_490006
Resources:
G1,G2

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	490006
	Study on Solutions for GSM/EDGE BTS Energy Saving
	FS_Energy_BTS
	02/03/2012
	55%
	GP-101638
	GP#51 completion 09/11=>03/12. GP#47 approved WID
	GERAN 45.926

Supporting Companies:
Vodafone, Alcatel-Lucent, Nokia Siemens Networks, China Mobile, Telecom Italia, Huawei, ZTE, Ericsson
Justification

Due to the need to reduce energy consumption within operators’ networks, and considering the large amount of GSM/EDGE network equipment deployed in the field around the world, the standardisation of methods to save energy in BTS is seen as an important area of study for 3GPP.

There has not been a large amount of focus on energy-saving in GSM/EDGE networks so far in 3GPP, although some solutions have been agreed in previous Releases, notably MCBTS. Therefore it is proposed to start an initial study phase to identify solutions and perform any initial evaluation, such that a subset of these proposals can be used as the basis for further investigation of their feasibility.

Objective:
to study potential solutions enabling energy saving within the BTS (including MCBTS and MSR) by:

· Reduction of Power on the BCCH carrier (potentially enabling dynamic adjustment of BCCH power)

· Reduction of power on DL common control channels

· Reduction of power on DL channels in dedicated mode, DTM and packet transfer mode

· Deactivation of cells (e.g. Cell Power Down and Cell DTX like concepts as discussed in RAN)

· Deactivation of other RATs in areas with multi-RAT deployments, for example, where the mobile station could assist the network to suspend/minimise specific in-use RATs at specific times of day

· And any other radio interface impacted power reduction solutions.

The solutions identified in this study item shall also consider the following aspects:

· Impacts on the time for legacy and new mobile stations to gain access to service from the BTS

· Impacts on legacy and new mobile stations to keep the ongoing service (without increasing drop rate)

· Impacts on legacy and new mobile stations implementation and power consumption, e.g. due to reduction in DL power, cell (re-)selection performance, handover performance, etc.

· Impacts on UL/DL coverage balance, especially to CS voice

Solutions shall be considered for both BTS energy saving non-supporting and supporting mobile stations (i.e. solutions that are non-backwards compatible towards legacy mobile stations shall be out of the scope of this study).

20.4
Study on VAMOS enhancements UID_520001
Resources:
GP,G2,G1

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	520001
	Study on Voice services over Adaptive Multi-user channels on One Slot (VAMOS) enhancements
	FS_eVAMOS
	16/05/2012
	5%
	GP-110991
	GP#50 approved WID. Triggered by Rel-8 TR 45.914 Study Multi-User-Reusing One Timeslot (MUROS) UID_50590 and Rel-9 VAMOS UID_420002
	GERAN 45.8xy

Supporting Companies:
China Mobile, Huawei, Vodafone, ZTE, Nokia Siemens Networks, Ericsson
	Related Work Item(s) (if any]

	UID
	Title
	Nature of relationship

	50590
	Multi-User-Reusing One Timeslot (MUROS)
	Rel-8 Study item

	420002
	Voice services over Adaptive Multi-user channels on One Slot (VAMOS)
	Rel-9 Work item

Justification

VAMOS has been specified as a Rel-9 feature and was expected to theoretically double the voice capacity of GERAN per BTS transceiver. Capacity gains of VAMOS have however been seen from system level simulations to vary significantly depending on the frequency load of the network. In networks with relatively high frequency load the possible system capacity increase brought by VAMOS could thus result in degraded call quality.

Call quality in the network may rely upon factors which were not modelled/covered in the MUROS study, such as radio resource management and interference coordination/mitigation mechanisms. Hence it is desirable to explore standardization ways in these and/or other possible areas to optimize the call qualities of VAMOS networks.
Objective:
study
· to improve the call quality of paired mobiles and non-paired mobiles by optimizing radio resource management mechanisms for VAMOS

· to investigate network improvements utilizing network synchronization, including the use of inter-cell interference coordination/mitigation and inter-cell channel state sharing in and between BSS;

· to avoid any impact on Core Network

· to avoid any impact on base station hardware

· to avoid any impact on mobile station .

20.5
Study on GERAN enhancements for Mobile Data Applications UID_520002
Resources:
G2,G1

	UID
	Name
	Acronym
	Finish
	Compl
	Hyperlink
	Notes
	TR

	520002
	Study on GERAN enhancements for Mobile Data Applications
	FS_GERAN_eMDA
	31/08/2012
	10%
	GP-110999
	GP#51 completion 03/12=>08/12. GP#50 approved WID. Triggered by RAN#51 (Mar 2011) WID in RP-110454 (LTE RAN Enhancements for Diverse Data Applications) UID_510031
	GERAN 45.8xy

Supporting Companies:
Huawei, China Mobile, Telecom Italia, Vodafone, ZTE, Nokia Siemens Networks, Research in Motion, Ericsson, ST-Ericsson, Renesas, Alcatel-Lucent
	Related Work Item(s) (if any]

	UID
	Title
	Nature of relationship

	510031
	LTE RAN Enhancements for Diverse Data Applications
	RAN WI started RP#51 Mar 2011 (RP-110454)

Justification

In recent years, mobile networks have experienced a significant increase of mobile data. Diverse mobile applications are introduced by machine type communication and human type communication. The increase of mobile data has introduced new challenges to mobile networks.
As the usage and range of applications used today for human communication, such as IM chatting, HTTP/WAP browsing, and social network, push services etc. increases (and are more frequently used in parallel), challenges to the mobile network increase as the total amount of related traffic is increasing significantly. However, it is essential to ensure that the user experience for these applications should be either improved or maintained, compared with the user experience today, while ensuring efficient use of network resources (considering signalling efficiency, resource utilization etc.), and minimizing battery consumption.

As well as the performance requirements, characteristics of the traffic also pose problems to networks: for example, sequences of frequent short transmissions from the same mobile (such as from IM, status updates etc.) in quick succession at the application layer currently may result in rapid transitions in the access network from idle to active and vice versa.

As a result, GERAN needs to study and identify the impacts from these applications on existing mechanisms and potentially consider new mechanisms (if required) to ensure that networks can cope with this traffic and make efficient usage of the available resources while meeting the above-mentioned performance requirements.

Objective:
In order to make the GERAN network better suited for mobile data applications used on multi-tasking capable mobile stations, e.g. IM chatting, HTTP/WAP browsing services (including streaming), social network services, etc , this study aims to consider the following objectives:

· Study and identify the relevant traffic profiles from GERAN perspective for the mobile data application of human communication, e.g. IM chatting, HTTP/WAP browsing (including streaming), social network service, etc.
· Study the impact on GERAN network based on the identified traffic profiles.
· Study enhancements to alleviate the impacts from these traffic patterns on the current GERAN networks (if any) with regards to:

· Radio resource utilization

· Signalling procedures

· RR states and transition between them
· Battery lifetime

The identified enhancements to better handle the mobile data application should not impact the CS services.

21
LTE Studies

	UID
	Name
	Acronym
	Resource
	TR

	470014
	Study on Coordinated Multi-Point operation for LTE
	FS_CoMP_LTE
	R1,R2,R3
	36.819

	480028
	Study on Signalling and procedure for interference avoidance for in-device coexistence
	FS_SPIA_IDC
	R2,R4
	36.816

	500016
	Study on Inclusion of RF Pattern Matching Technologies as a positioning method in the E-UTRAN
	FS_LCS_LTE_RFPMT
	R4
	36.809

	510034
	Study on HetNet mobility enhancements for LTE
	FS_HetNet_eMOB_LTE
	R2,R1,R3,R4
	36.8xy

	510035
	Study on Enhanced Uplink Transmission for LTE
	FS_eUL_TX_LTE
	R1
	36.8xy

	510037
	Study on further Downlink MIMO enhancements for LTE-Advanced
	FS_LTE_eDL_MIMO_enh
	R1
	36.871

	510038
	Study on Interference analysis between 800~900 MHz bands
	FS_B800_B900_Interf_LTE
	R4
	36.8xy

	510039
	Study on Further Enhancements to LTE TDD for DL-UL Interference Management and Traffic Adaptation
	FS_LTE_TDD_eIMTA
	R1,R4
	36.8xy

	530052
	Study on Provision of low-cost MTC UEs based on LTE
	FS_LC_MTC_LTE
	R1,R2,R4
	TR ab.cde

	530053
	Study on LTE Coverage Enhancements
	FS_Cov_Enh_LTE
	R1,R2
	TR 36.8xy

	530054
	Study on Mobile Relay for E-UTRA
	FS_LTE_mobRelay
	R3,R1,R2,R4
	TR 36.8xy

	530055
	Study on Enhanced performance requirement for LTE UE
	FS_enh_perf_UE_LTE
	R4,R1
	TR 36.8xy

21.1
Study on Coordinated Multi-Point operation for LTE UID_470014
Resources:
R1,R2,R3
	UID
	Name
	Acronym
	Resource
	Hyperlink
	Status_Report
	Notes
	TR

	470014
	Study on Coordinated Multi-Point operation for LTE
	FS_CoMP_LTE
	R1,R2,R3
	RP-101425
	RP-111343
	RP#53 completed
	LTE 36.819

Supporting Companies:
Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, CATR, CATT, CHTTL, China Mobile, Deutsche Telekom, Ericsson, Fujitsu, Hitachi, HTC, Huawei, ITRI, KDDI, LG Electronics, MediaTek, Mitsubishi Electric, NEC, Nokia, Nokia Siemens Networks, NTT DOCOMO, Motorola, Motorola Mobility, Orange, Panasonic, Pantech, Qualcomm, Research In Motion, Samsung, SK Telecom, ST-Ericsson, ZTE

Justification

Coordinated Multi-Point (CoMP) transmission and reception has been considered for LTE-Advanced as a tool to improve the coverage of high data rates, the cell-edge throughput, and also to increase system throughput. The LTE-Advanced study showed different performance results depending on

· whether the serving cell is the only transmission point (coordinated scheduling/beamforming) or multiple cells including the serving cell serve simultaneously as transmission points (joint transmission)

· whether the cells participating in the CoMP operations belong to the same eNodeB or different eNodeBs

· assumptions on CSI-RS measurement as well as the accuracy and nature of the CSI feedback for multiple cells participating in the CoMP operation

· assumptions on uplink sounding and channel reciprocity

· signalling assumptions and related delay for the information exchange between the participating cells.

The performance evaluation in LTE-Advanced spent considerable effort on CoMP for homogeneous macro networks while newer deployment types such as cells with distributed Remote Radio Heads (RRHs) and heterogeneous networks received less attention.
While the potential of CoMP was recognised during the LTE-Advanced study and it was agreed that CSI RS design in Rel-10 should allow for accurate inter-cell measurements, consideration of further studies of the performance benefits and the standardization impact of enhanced CoMP operation was recommended in R1-101599.
Objective:
CoMP study shall cover both intra-eNodeB as well as inter-eNodeB CoMP, and include investigation of spatial domain cooperation, e.g., spatial domain inter-cell scheduling and/or interference coordination, and other cooperation methods. The detailed objectives are as follows:

· Consider whether further refinements to the simulation assumptions from the agreements reached during the LTE-Advanced study item are needed to align with potential deployment scenarios, considering possible antenna configurations, data traffic model, network synchronization accuracy, and coordination capability including centralized or distributed scheduler assumption and their message exchange data rate and latency

· Evaluate the performance benefits of CoMP operation and the required specification support for the following scenarios:

· Inter- and intra-site CoMP in homogeneous macro networks
· Coordination between a cell(s) and the distributed RRHs connected to the cell(s): negligible latency is assumed over the interface between a cell(s) and the RRHs connected to the cell(s). The RRHs may or may not form separate cells from the cell to which they are connected. The coordination between amongst different
· Coordination between different cell layers and within a cell layer in heterogeneous networks: coordination is performed between a macro cell(s) and small cells in the coverage of the macro cell(s). The small cells may be non-uniformly distributed in the coverage of a macro cell(s).
· Identify potential enhancements for DL-CoMP operation (relating to JP and/or CB/CS) in the following areas:

· Control signalling and procedures on Uu and network internal interfaces
· UE feedback of downlink channel state information for multiple cells configured in the CoMP operation.
· Uplink sounding

· Identify potential standardization impact for UL-CoMP operation and evaluate its performance benefit.
Detailed work plan is as follows:

1. Develop simulation assumptions for the case of having high capacity and low latency communication between transmission points

2. Evaluate constraints from lower capacity/higher latency communication between transmission points (including applicability and impact of these constraints) on performance gain of schemes/modes, develop corresponding simulation assumptions

3. Evaluate applicability of X2 for different CoMP modes/schemes (e.g. joint processing)

4. Recommend way forward on actual design principle with its related scenario(s) for the high capacity/low latency inter-point communication and, if possible, provide clear view on what will happen with extension to the lower capacity/higher latency inter-point communication

Trade-off between the limit to the feedback overhead, which may be related to certain feedback schemes, and achievable performance benefit should be evaluated and taken into account.

21.2
Study on Signalling and procedure for interference avoidance for in-device coexistence UID_480028
Resources:
R2,R4

	UID
	Name
	Acronym
	Resource
	Hyperlink
	Status_Report
	Notes
	TR

	480028
	Study on Signalling and procedure for interference avoidance for in-device coexistence
	FS_SPIA_IDC
	R2,R4
	RP-100671
	RP-111057
	RP#53 completed. Studied coexistence scenario of LTE and Industrial, Scientific and Medical (ISM) Radio within the same device working in adjacent frequencies
	LTE 36.816

Supporting Companies:
China Mobile, CATT, CATR, ZTE, Ericsson, ST-Ericsson, Qualcomm, Clearwire, Sprint, NII Holdings, MediaTek, Huawei, Deutsche Telekom, Samsung, Nokia, Nokia Siemens Networks, Motorola, LG Electronics, Alcatel-Lucent, CHTTL, Verizon.

Study coexistence scenario of LTE and Industrial, Scientific and Medical (ISM) Radio within the same device working in adjacent frequencies. Investigate suitable mechanisms for interference avoidance from signalling and procedure point of view.
3
Justification

The growing market of smart connected devices demands that the same device supports multiple radio technologies. Some examples are;

a) LTE and ISM (Bluetooth and WLAN) technologies

When LTE and ISM radio within the same device works on adjacent frequencies (e.g. LTE working on upper part of Band 40 (2300-2400MHz)) such kind of coexistence will cause the interference. RAN4 has studied the coexistence issues between ISM technologies and LTE deployed in the adjacent bands, especially the interference to the LTE receiver caused by ISM transmission. It is identified by RAN4 that with current state-of-the-art filter technology, a terminal filter is difficult to provide sufficient rejection on the adjacent frequencies. Hence, it is necessary to study alternative solutions other than single generic RF design to solve the interference problem for the in-device case.

b)
LTE and Global position systems

With the rapid increase in number and type of GPS systems; GPS, AGNSS, Compass the spectrum allocation to these services continues to increase. When LTE and GPS radio within the same device will cause interference due to adjacent operation or harmonics which cannot be avoid by allocating a guard band at the sub- harmonic frequency. Hence, it is necessary to study alternative solutions other than single generic RF design to solve the interference problem for the in-device case. It should be noted that the guard band required is double the GPS carrier bandwidth which impact large GPS bandwidth systems such A-GNSS and Compass and also GPS

Currently, some mechanisms specified in LTE could be utilized to detect and avoid interference, such as RSRQ measurement, inter-frequency/inter-RAT handover, cell (re)selection, RLF monitoring and connection reestablishment. Whether or not existing RRM procedures could well handle such kind of interference and guarantee required QoS needs to be evaluated. Furthermore, differing from other coexistence scenarios, for in-device case the LTE radio is aware of the cause of interference, i.e. due to activation of ISM/GPS device. Therefore, if needed, enhanced signalling procedures or resource sharing/re-allocation mechanisms are promising to better mitigate or avoid the interference.

Objective:
focus on the coexistence scenario that LTE and GPS/ ISM radio within the same device working in adjacent frequencies or sub-harmonic frequencies. To investigate suitable mechanisms for interference avoidance from signalling and procedure point of view to facilitate the abovementioned coexistence scenario. The detailed objectives are as follows:

· Evaluate whether existing RRM mechanisms could be utilized to effectively solve the coexistence problems that arise in supporting the scenarios abovementioned and guarantee the required QoS in LTE with proper GPS/ISM operation.
· If legacy signalling and procedure are not sufficient to ensure required performance in the interested coexistence scenario, study enhanced mechanisms to better avoid interference and mitigate the impact caused by ISM radio.

· Impact on legacy LTE UEs should be minimized.

RAN4 should analyse the solutions RAN2 has identified to verify the effectiveness of these solutions.
21.3
Study on Inclusion of RF Pattern Matching as a positioning method in the E-UTRAN UID_500016
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	500016
	Study on Inclusion of RF Pattern Matching Technologies as a positioning method in the E-UTRAN
	09/12/2011
	30%
	RP-110385
	RP-111058
	LTE
	LTE 36.809

Supporting Companies:
Polaris Wireless, AT&T, Thales-Alenia, TruePosition, Andrew Corporation, Stoke Incorporated, Alcatel-Lucent, Agilent, BMWi

Justification

RF Pattern Matching technologies have been utilized for location in GSM and UMTS networks worldwide for commercial location services, Emergency location services and for Government Lawful Intercept applications. The technology should be supported in LTE to allow current service providers to maintain their LCS capabilities as they migrate their networks to LTE.

RF Pattern Matching is an excellent complement to A-GPS because it is not a purely time-based geometrical location method. This provides enhanced accuracy performance in high multipath environments like the dense urban core and building interiors.

Objective:
to evaluate the inclusion of measurements to the E-SMLC, both those currently included and those available but not currently included in LPPa by an RF Pattern Matching positioning technology in LTE. This performance will be compared to that using the measurements currently specified for the ECID location method.

The implementation will be an E-SMLC based eNodeB-assisted location service using existing E-UTRAN measurements which are provided to the E-SMLC via the LPPa positioning protocol.

Complementing already standardized location methods and existing location work items.

21.4
Study on HetNet mobility improvements for LTE UID_510034
Resources:
R2,R1,R3,R4
	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	510034
	Study on HetNet mobility enhancements for LTE
	09/12/2011
	20%
	RP-110709
	RP-111059
	LTE RP#52 updated WID RP-110438=>RP-110709
	LTE 36.8xy

Supporting Companies:
Nokia Siemens Networks, Nokia, Motorola Solutions, Intel, KDDI, LGE, Research In Motion, Alcatel-Lucent, CATT
Justification

Seamless and robust mobility of users from LTE macro to small BTS-layer, and vice versa, shall be supported to enable offload benefits. Scenarios with more BTS-layers and multiple carriers also means that there are more potential error cases, and therefore additional re-establishment procedures could help improve the overall system robustness.

Efficient small cell discovery is important to ensure efficient offload from macro to small cells, and is therefore recommended to be studied in more details – especially for case where cells are on different carriers. Today autonomous UE mobility state estimation is based purely on number of experienced cell changes, but without explicitly taken the cell-size into account. This may cause some unfortunate effects in HetNet scenarios, so it is suggested to study related improvements; e.g. to ensure good solutions for avoiding high-mobility users on small BTS layer.

Finally, mobility for HeNBs with carrier aggregation has not been addressed in Rel-10, and is thus considered as a topic for Rel-11.

Objective:
to consider both network centric solutions and possible UE assisted enhancements.

· Identify and evaluate strategies for improved small cell discovery/identification. (RAN2)

· Identify and evaluate HetNet mobility performance under established Rel-10 eICIC features e.g., Almost Blank Subframe (RAN2, RAN1 if requested by RAN2)

· Further study and define automatic re-establishment procedures that can help improve the mobility robustness of HetNet LTE networks. Evaluate performance benefits of enhanced UE mobility state estimation and related functionalities, and other possible mobility solutions to take different cell-sizes into account. (RAN2, RAN3)

· Robust mobility functionality under various supported assumptions for the availability of UE measurements (including DRX functionality) shall be ensured/taken into account as well as UE power consumption and complexity (RAN2, RAN4)

· Further study and define mobility enhancements for Home eNodeBs with multiple carriers (or CA) with CSGs (potentially different CSG on different carriers) (RAN2, RAN3)

Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	36.8xx
	E-UTRA; Mobility Enhancements in Heterogeneous Networks
	RAN2
	RAN1, RAN3, RAN4
	#53
	#54
	

21.5
Study on Enhanced Uplink Transmission for LTE UID_510035
Resources:
R1

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	510035
	Study on Enhanced Uplink Transmission for LTE
	16/03/2012
	5%
	RP-110448
	RP-111060
	RP#53 put on hold till RAN#55 (mostly moved to CoMP WI)
	LTE 36.8xy

Supporting Companies:
Huawei, HiSilicon, CATR, CMCC, China Telecom, China Unicom, KDDI, ZTE, Samsung, Intel, Motorola Mobility, CHT, CHTTL, Mitsubishi Electric, Panasonic, Clearwire, LGE, Telefónica, Verizon Wireless, US Cellular, Research In Motion, NTT DOCOMO, CATT, Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, Nokia Siemens Networks, Nokia, Ericsson, ST Ericsson, Qualcomm, Texas Instruments, Orange
Justification

In Rel.10, SU-MIMO for up to four layer spatial multiplexing is introduced to improve the uplink peak rate to reach the ITU requirement; and the uplink coverage is improved with uplink transmit diversity scheme on the PUCCH. Meanwhile, orthogonal cover code is introduced to enhance uplink MU-MIMO with orthogonal DM-RSs within the cell and more flexible scheduling, which benefits the UEs with both single-antenna or multi-antenna setups; Rel-10 also introduced aperiodic sounding to improve sounding flexibility. It is desirable to further increase the system performance in uplink beyond Rel.10 capabilities for both uplink coverage and capacity, with focusing on the real world antenna deployments and UE capabilities/antenna designs.

To improve the cell-edge user throughput in uplink, mechanisms are needed to support a better orthogonality among DM-RSs of neighbour cells, which will benefit both uplink single cell scheduling as well as uplink CoMP. The aperiodic sounding RS flexibility and capacity can be enhanced further, e.g. with frequency hopping or based on the non-precoded DMRS.

The Rel-8 MIMO and subsequent SU-MIMO and MU-MIMO enhancements for LTE uplink in Rel-10 were designed mostly with homogenous macro deployment in mind. Recently, the need to enhance performance also for non-uniform network deployments (e.g. heterogeneous deployment) has grown. It would therefore be beneficial to study and optimize the multi-antenna transmission performance for non-uniform deployments where the channel conditions especially in smaller cells might typically differ from what is normally encountered in scenarios considered so far.

Uplink MIMO specified in Rel-10 is based on closed-loop precoding which requires UEs to maintain relative phase continuity from one subframe to another. Considering the realistic UE implementation, the uplink MIMO schemes that do not depend on stringent RF requirements but yet can achieve high spectral efficiency in small-cell scenarios can be beneficial and should be investigated. In addition, the new scenarios that have not been sufficiently covered during the work in Rel.10, such as higher mobility and also wireless backhaul scenarios, with good channel conditions, where “channel-independent” MIMO may be advantageous.

In addition, to better support feedbacks for the advanced downlink schemes as MU-MIMO and CA, some improvements on the UCI multiplexing capacity would be beneficial.

This work will allow 3GPP to keep LTE uplink transmission up to date with latest deployments and experience.
Objective:

· Study and evaluate enhancement of the uplink reference signals, e.g.
· Frequency hopping with or without multi-shot SRS

· Aperiodic sounding based on non-precoded DMRS

· RS enhancement for cell-edge UEs, e.g., Orthogonal DMRS among cells
· Study and evaluate enhancements for transmission of UCI,

· UCI enhancement on PUSCH, e.g. UCI-only transmission with rank 2 and 16QAM

· the need for UCI enhancement on PUCCH is to be justified

· Study and evaluate improvements for new deployment scenarios including higher mobility and non-uniform network deployments with low-power nodes, and improvements that address issues (e.g., relative phase discontinuity) in practical multi-antenna UE implementation

· uplink channel-independent MIMO schemes
· enhancements to uplink power control

· Study and evaluate improvements for wireless backhaul, with up to 8 TX antennas supporting up to 4 layers transmission
SI phase should identify necessary features to be specified in Rel-11, and narrow down the list of feasible solutions.
The study shall take other work for LTE Rel-11 into account and priority shall not be given to revisiting aspects already sufficiently addressed in Rel-10.

21.6
Study on further Downlink MIMO enhancements for LTE-Advanced UID_510037
Resources:
R1

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	510037
	Study on further Downlink MIMO enhancements for LTE-Advanced
	09/12/2011
	20%
	RP-111366
	RP-111061
	RP#53 updated WID RP-110457=>RP-111366
	LTE 36.871

Supporting Companies:
Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, AT&T, CATT, CHTTL, Clearwire, China Mobile, Ericsson, ETRI, HiSilicon, HTC, Huawei, LG Electronics, LG-Ericsson, LG Uplus, Motorola Mobility, Nokia, Nokia Siemens Networks, Intel, NEC, Panasonic, Pantech, Research In Motion, Samsung, SK Telecom, ST-Ericsson, US Cellular, Verizon Wireless
Justification

The Rel-8 MIMO and subsequent MIMO enhancements in Rel-10 were designed mostly with homogenous macro deployment in mind. Recently, the need to enhance performance also for non-uniform network deployments (e.g. heterogeneous deployment) has grown. It would therefore be beneficial to study and optimize the MIMO performance for non-uniform deployments where the channel conditions especially for low-power node deployments might typically differ from what is normally encountered in scenarios considered so far.

Downlink MIMO in LTE-Advanced has been enhanced in Release 10 to support 8-layer SU-MIMO transmission and dynamic SU-MU MIMO switching. For the 8-tx antenna case, the CSI feedback to support downlink MIMO has been enhanced with a new dual-codebook structure aimed at improving CSI accuracy at the eNB without increasing the feedback overhead excessively. Precoded reference symbols are provided for data demodulation, allowing arbitrary precoders to be used by the eNB for transmission. In many deployment scenarios, less than 8 tx antennas will be employed. It is important to focus on the eNB antenna configurations of highest priority for network operators.

The enhancement of MIMO performance through improved CSI feedback for high priority scenarios not directly targeted by the feedback enhancements in Release 10, especially the case of 4 tx antennas in a cross-polarised configuration, in both homogeneous and heterogeneous scenarios should be studied.

MU-MIMO operation is considered by many network operators as important to further enhance system capacity. It is therefore worth studying further potential enhancement for MU-MIMO, which includes UE CSI feedback enhancement and control signalling enhancement. Furthermore, open-loop MIMO enhancements were briefly mentioned but not thoroughly investigated in Rel-10.

In addition, the experience from real-life deployments in the field has increased significantly since Rel-8. It would be beneficial to discuss the experience from commercial MIMO deployments, and identify if there are any potential short-comings and possible ways to address those. For example, it can be discussed if robust rank adaptation works properly in practice with current UE procedures that allow a single subframe of data to determine the rank. In addition the impact of calibration error on the performance could be discussed.
This work will allow 3GPP to keep MIMO up to date with latest deployments and experience.

Objective:

· With first priority:

· Evaluate issues from real-life network deployments of MIMO.
· Identify the need for DL MIMO enhancements, and evaluate such enhancements, applicable to non-uniform network deployments, low-power nodes (including indoor), relay backhaul scenarios, and practical antenna configurations (especially 4 tx, and including geographically-separated antennas i.e. macro-node with low-power RRHs), including:

· Evaluate UE CSI feedback enhancements, including:

· Identify and evaluate techniques for CSI feedback accuracy enhancement, especially for MU-MIMO.

· New codebooks or techniques for codebook selection, modification or update may be included, considering different environments and deployment scenarios.

· Assess the standardization impact of the studied techniques, including impact on CSI payload sizes. If relevant feedback proposals are not directly implicit in nature, the study of testing aspects should be included.

· Evaluate enhancements for downlink control signalling:
· to support MU-MIMO;
· based on UE-specific reference signals.

· With second priority:
· Evaluate open-loop MIMO, including open loop MU-MIMO operation
· Within the constraint of not introducing new antenna ports, evaluate possible enhancements for demodulation RS for MIMO, including considering improved orthogonality for MU-MIMO and possibilities for DMRS overhead reduction.

All studies should evaluate the throughput gains potentially achievable from the studied techniques, especially for MU-MIMO, while also taking into account estimation errors, calibration errors, complexity, feedback overhead, backward compatibility and practical UE implementations. Reuse of existing feedback frameworks should be considered if possible. Sub-band versus wideband feedback should be taken into account.

Priority should not be given to re-visiting aspects already sufficiently addressed in Rel-10.

21.7
Study on Interference analysis between 800~900 MHz bands UID_510038
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	510038
	Study on Interference analysis between 800~900 MHz bands
	09/12/2011
	0%
	RP-110447
	RP-111314
	LTE RP#53 on hold until 12/11. RP#54 to decide on continuation depending on conclusion of UID_520018 Study on UMTS/LTE in 900 MHz band (Japan, Korea)
	LTE 36.8xy

Supporting Companies:
LG Uplus, KT, Samsung, LG Electronics, ETRI, KTL, SKT, LG-Ericsson, Pantech
Justification

Currently it is becoming more and more difficult to acquire frequency resource for mobile communications service, and it is expected that multiple bands defined per region would be used simultaneously.

In 2010, the KCC (Korea Communications Commission) has allocated some portion of Band 5 and some portion of Band 8 for IMT service.

Currently in Korea, the Band 5 and 10MHz portion of Band 8 are allocated for mobile communication.

The Band 5 is a defined band for region 2, and the Band 8 is a defined band for region 1.

As such, for each country, bands defined per region could be used simultaneously, and in this case a study on coexistence and collocation is necessary.

Such study would be very helpful when similar problems occur in the near future.

Objective:
focus on the interference analysis between 800~900 MHz bands. To investigate impact of interference both in UE and BS operating between 800~900 MHz bands. The detailed objectives are as follows:
In case both band 5 and band 8 are used in the same region for LTE simultaneously, it is necessary to study:

1) investigation on whether interference would exist

2) interference study on co-existence and co-location including system and UE

A. if interference does exist, investigation on whether it would be necessary to define a new band

B. or how we can utilize and approach existing 3GPP Technical Specifications

21.8
Study on Further Enhancements to LTE TDD for DL-UL Interference Management and Traffic Adaptation UID_510039
Resources:
R1,R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	510039
	Study on Further Enhancements to LTE TDD for DL-UL Interference Management and Traffic Adaptation
	16/03/2012
	2%
	RP-110450
	RP-111063
	Put on hold till RAN#55
	LTE 36.8xy

Supporting Companies:
Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, CATR, CATT, CHTTL, China Mobile, Ericsson, HiSilicon, HTC, Huawei, Intel, IPWireless, ITRI, LG Electronics, Mediatek, NEC, Nokia Siemens Networks, Panasonic, Potevio, Research In Motion, Renesas, Samsung, ST-Ericsson, Texas Instruments, Vodafone, ZTE

Justification

TDD offers flexible deployments without requiring a pair of spectrum resources. For TDD deployments in general, interference between UL and DL including both basestation-to-basestation and UE-to-UE interference needs to be considered. One example includes layered heterogeneous network deployments, where it may be of interest to consider different uplink-downlink configurations in different cells. Also of interest are deployments involving different carriers deployed by different operators in the same band and employing either the same or different uplink-downlink configurations, where possible interference may include adjacent channel interference as well as co-channel interference such as remote basestation-to-basestation interference.

Currently, LTE TDD allows for asymmetric UL-DL allocations by providing seven different semi-statically configured uplink-downlink configurations. These allocations can provide between 40% and 90% DL subframes. The semi-static allocation may or may not match the instantaneous traffic situation. The current mechanism for adapting UL-DL allocation is based on the system information change procedure. Additional mechanisms could include e.g. dynamic allocation of subframes to UL or DL.

Objective:

For the isolated cell scenario, i.e. without co-channel interference:

· RAN1 should evaluate the benefits of uplink-downlink re-configuration dependent upon traffic conditions.

· Identify the proper simulation assumptions, including traffic models.

· Assess the appropriate time scale for uplink-downlink re-configuration.

· Assess the benefits at least in terms of performance and energy saving.

· RAN4 should perform coexistence analysis with multiple operator deployments in adjacent channels.

For the multi-cell scenario, i.e. with co-channel interference:

· RAN1 should evaluate the benefits of uplink-downlink re-configuration dependent upon traffic conditions.

· Identify the proper simulation assumptions, including traffic models.

· Assess the appropriate time scale for uplink-downlink re-configuration.

· Assess the benefits at least in terms of performance and energy saving.

· RAN1 and RAN4 should identify the multi-cell scenarios for which TDD DL-UL interference may arise and additional TDD DL-UL interference mitigation would be beneficial.

· Deployments comprising the same or different uplink-downlink configurations should be investigated.

· RAN4 should perform co-existence analysis for the above identified scenarios, including co-channel and adjacent channel interference, where adjacent channel interference may be from other operator(s).

· For all the studies above, deployment scenarios should include regular homogeneous macro deployments and layered heterogeneous deployments.

For both isolated cell scenario and multi-cell scenario:

· If significant benefits are identified by RAN1 evaluations, RAN1 should identify potential air interface solutions, including necessary EUTRAN/UE measurements, to mitigate DL-UL interference, taking into account the RAN4 co-existence analysis.

· Backward compatibility of Rel-8/9/10 terminals should be maintained.

· Specification impact should be identified and assessed.

This study item shall consider the work of other related study/work item(s) in Rel-11.

21.9
Study on Provision of low-cost MTC UEs based on LTE UID_530052
Resources:
R1,R2,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TR

	530052
	Study on Provision of low-cost MTC UEs based on LTE
	R1,R2,R4
	15/06/2012
	0%
	RP-111112
	on hold in RAN4 until RP#54
	ab.cde

Supporting Companies:
Vodafone, Ericsson, IP Wireless, Huawei, Nokia, Nokia Siemens Networks, ST-Ericsson, Motorola Mobility, Mediatek, ZTE, Alcatel-Lucent, NEC, TeliaSonera, AT&T, Qualcomm, Samsung, eMobile, Intel, Telefónica, Sony, Sony Europe, China Mobile, Renesas Mobile, Orange

Justification

As LTE deployments evolve, operators would like to reduce the cost of overall network maintenance by minimising the number of RATs. Machine-Type Communications (MTC) is a market that is likely to continue expanding in the future. Many MTC devices are targeting low-end (low cost, low data rate) applications that can be handled adequately by GSM/GPRS. Owing to the low cost of these devices and good coverage of GSM/GPRS, there is very little motivation for MTC device suppliers to use modules supporting the LTE radio interface. As more and more MTC devices are deployed in the field, this naturally increases the reliance on GSM/GPRS networks. This will cost operators not only in terms of maintaining multiple RATs, but also prevent operators to reap the maximum benefit out of their spectrum (given the non-optimal spectrum efficiency of GSM/GPRS). Given the likely high number of MTC devices, the overall resource they will need for service provision may be correspondingly significant, and inefficiently assigned.

Therefore, it is necessary to find a solution to ensure that there is a clear business benefit to MTC device vendors and operators for migrating low-end MTC devices from GSM/GPRS to LTE networks.

4
Objective

Solutions using, or evolved from, LTE RAN specifications up to and including Rel-10 shall be investigated and evaluated to clearly understand the feasibility of creating a type of terminal that would permit the cost of terminals tailored for the low-end of the MTC market to be competitive with that of GSM/GPRS terminals targeting the same low-end MTC market. Such solutions should:

· Support data rates equivalent to that supported by [R’99 E-GPRS] with a EGPRS multi-slot class [2] device [2 downlink timeslots (118.4 Kbps), 1 uplink timeslots (59.2 Kbps), and a maximum of 3 active timeslots]. This does not preclude the support of higher data rates provided the cost targets are not compromised.

· Enable significantly improved spectrum efficiency for low data rate MTC traffic compared to that achieved for R99 GSM/EGPRS terminals in GSM/EGPRS networks today, and ideally comparable with that of LTE. Optimisations for low-cost MTC UEs should minimise impact on the spectrum efficiency achievable for other terminals in LTE Release 8-10 networks.

· Ensure that service coverage is not worse than GSM/GPRS, at least comparable and preferably improved beyond what is possible for providing MTC services over GPRS/GSM today (assuming deployment in the same spectrum bands). The same defined LTE cell coverage footprint as engineered for “normal LTE UEs” should apply for low-cost MTC UEs.

· Ensure that overall power consumption is no worse than existing GSM/GPRS based MTC devices.

· Ensure good radio frequency coexistence with legacy (Release 8-10) LTE radio interface and networks.

· Target operation of low-cost MTC UEs and legacy LTE UE on the same carrier.

· Re-use the existing LTE/SAE network architecture.

The starting point of the analysis shall be the Rel-10 LTE air-interface.

The study item shall consider optimizations for both FDD and TDD mode.

The initial phase of the study shall focus on solutions that do not necessarily require changes to the LTE base station hardware.

The study shall evaluate at least the following aspects:

· Benefit of developing methods for reducing RF component cost in the devices, including (for example) simplifications and reductions in support of bands/RATs/RF chains/antenna ports, transmission power, maximum channel bandwidth less than the maximum specified for respective frequency band, and support of half-duplex FDD mode.

· Benefit of developing methods for reducing the processing in the device, additionally considering baseband-RF conversion aspects, significantly lower peak data rate support, no support of spatial processing mode in uplink/downlink, and reduced radio protocol processing.

· A method to guarantee that any features recommended as part of this study to allow cost reduction, but which also bring a reduction in LTE system performance, shall be restricted to devices which only operate as MTC devices not requiring high data rates and/or low latency, after further careful study.

As part of the analysis of the different solutions, any impacts on backwards compatibility with existing LTE network shall be evaluated and justified, as well as impact on the operation of legacy LTE Release 8-10 UEs and Release 8-10 LTE system performance.

Note1:
It is assumed that low-cost MTC UEs will have to support mobility and roaming.

Note2:
This study item is to assess, from a 3GPP standpoint, the technical feasibility of low-cost LTE devices for MTC. Given that factors outside 3GPP responsibility influence the cost of a modem/device, this study item (and the text above) cannot guarantee, or be used as a guarantee, that such modem/device will be low-cost in the market.
10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR
	
	RAN1
	RAN4, RAN2
	RAN#55 (March 2012)
	RAN#56 (June 2012)
	

21.10
Study on LTE Coverage Enhancements UID_530053
Resources:
R1,R2

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	Notes
	TR

	530053
	Study on LTE Coverage Enhancements
	R1,R2
	16/03/2012
	0%
	RP-111359
	only RAN1 email discussion till RP#54
	36.8xy

Supporting Companies:
China Telecom, Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, China Mobile, China Unicom, CHTTL, Ericsson, Huawei, HiSilicon, KDDI, Motorola Solution, NII Holdings, Nokia Siemens Networks, Orange, Panasonic, SK Telecom, ST-Ericsson, ZTE

Justification

Over the last 5 years LTE has emerged as the technology of choice for beyond 3G evolution for the majority of global operators. This means that the number of application scenarios, deployment scenarios and spectrum configurations for LTE has significantly increased since the early days of LTE standardization. Many of the LTE-A enhancements have been mainly focusing on ensuring high peak rate and high spectral efficiency. However, at the current stage, when rolling out LTE in existing networks, operators are facing challenges in ensuring proper coverage when rolling out LTE in existing networks, and also leads to more UEs experiencing low geometry. In many cases, LTE will be deployed at higher carrier frequencies than existing 2G and 3G systems, at least initially; this implies higher propagation losses for LTE and potentially a need to add more sites to ensure sufficiently good LTE coverage. Adding sites is costly and requires lengthy negotiations with building owners etc so it is not an optimal solution for quick and easy roll out of LTE.

In addition, coverage enhancement for data & voice transmissions is also very important for LTE system deployment, which can be seen both in terms of extending cell range for low data rates and in terms of improving data rates at the cell edge, is addressed by ongoing studies such as CoMP. However, ongoing studies do not address the overall balance between coverage of control and data channels, link directions and communication phases.
In order to ensure that LTE provides the best possible solutions to maximize coverage and minimize the need for site additions during roll out phase, 3GPP should study if there are any such imbalances in relevant scenarios (including scenarios applicable for VoIP and low data-rate services).

4
Objective

Until RAN#54:

· Develop necessary simulation assumptions for coverage study
· Based on the agreed scenarios, identify any potential issues due to coverage bottlenecks by taking coverage imbalances into account, for example between control and data channels, uplink and downlink, or initial access and data transmission.
· Coverage issues relating to voice should also be studied.
Until RAN#55:

· For any identified coverage imbalances:
a. Identify potential solutions;
b. Quantify the gain of each potential solution, taking the control overhead into account.
c. Identify the specification impacts of each potential solution. Aspects concerning all the relevant RAN WGs should be considered. Redundant solutions and enhancement methods for the same purposes e.g. on different layers should be avoided.

d. Backward compatibility should be taken into account.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR36.xxx
	Study on LTE Coverage
	RAN1
	
	RAN#54
	RAN#55
	

21.11
Study on Mobile Relay for E-UTRA UID_530054
Resources:
R3,R1,R2,R4

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TR

	530054
	Study on Mobile Relay for E-UTRA
	R3,R1,R2,R4
	16/03/2012
	0%
	RP-111377
	36.8xy

Supporting Companies:
CATT, China Mobile, CATR, Potevio, III, ITRI, RIM, CHTTL, New Postcom, NEC, HTC, China Telecom, Telefonica, China Unicom, LGE, Huawei, HiSilicon, Intel, Nokia Siemens Networks
Justification

High speed public transportation is being deployed worldwide at an increased pace. Hence, providing multiple services of good quality to users on high speed vehicles is important yet more challenging than typical mobile wireless environments also due to the following reasons:

· Reduced handover success rate: for high speed UEs, handover occurs much more frequently. With a mass of UEs performing handover at the same time, the handover success rate is reduced, due to excessive signalling overhead and the fact that tracking area update (TAU) is provided in a short time period. Furthermore, UE measurements in high speed environments are typically less accurate than low speed environments.

· Degraded throughput due to high Doppler effects: impairments caused by high Doppler include frequency estimation errors and channel estimation errors. The achievable throughput with these impairments can be significantly reduced compared to low speed environment. Specific eNB/UE implementations to combat these impairments are possible, at the expense of additional cost.

Although dedicated network planning may be used to alleviate the above issues, the quality of service for UEs on high speed vehicles remains to be improved. Mobile relay (a relay mounted on a vehicle wirelessly connected to the macro cells) is a potential technique to solve the above problems. A mobile relay is a base station/access point mounted in a moving vehicle likely to provide at least the following key functions:

1) Wireless connectivity service to end users inside the vehicle

2) Wireless backhauling connection to on-land network

3) Capability to perform group mobility

4) Capability to allow different air interface technologies on the backhaul and access link

Handover success rate can be improved via mobile relays, where excessive handover signalling is avoided by performing a group mobility procedure instead of individual mobility procedures for every UE. Mobile relay can also improve spectrum efficiency by exploiting more advanced antenna arrays and signal processing algorithms than normal UEs. In addition, separate antennas for communication on backhaul and access link can be used to effectively eliminate the penetration loss through the vehicle. With UEs connected to a close by relay node on board, the required transmit power of the UEs is much less, leading to significant UE power saving and increased UE battery life. Effectively mitigating the impairments mentioned above may lead to more efficient utilization of radio resources, thereby impacting the operator’s CAPEX and OPEX. Furthermore, with mobile relays, only one radio access system is required on the backhaul link, which can possibly reduce the number of radio access systems required at macro NBs along the vehicle path.

L1 repeater (mounted on a vehicle) is an alternative technique in fast-moving environments. L1 repeaters amplify and forward signals of a certain frequency band. Since repeaters do not re-generate the received signal, they are useful when deployed at positions with advantageous SINR. Repeaters with an indoor and an outdoor antenna will have good channel conditions towards the UEs for improved UL and towards the network for improved DL transmissions. In addition such repeaters overcome the wall or window penetration loss. Being connected through a L1 repeater, UEs can reduce their transmit power, which increases UE battery life. L1 repeaters are transparent and do not have an impact on radio interface standards.

Observing the potential benefits of mobile relay for high speed application and the fact that only stationary relay nodes are specified in Rel-10, it is proposed to start a new study item on mobile relay in Rel-11.

Objective:
focus on the backhaul design of mobile relays, including the following aspects:

· Identify the target deployment scenarios first (RAN3)

· Identify the key properties of mobile relays and assess the benefits of mobile relays over existing solutions (e.g. L1 repeaters) in fast-moving environments

· Evaluate suitable mobile relay system architecture and procedures, including procedures for group mobility (RAN3)

· Comparison based on higher layer considerations, e.g.

· Group mobility, etc. (RAN3)

· Radio protocol impact, etc. (RAN2)

· Comparison based on PHY layer considerations, e.g. Doppler effect, etc. (RAN1)

· Identify possible impact on deployment and performance aspects (RAN4)

This study item shall consider the related L1 work in other Rel-11 work/study items.

10
Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	

	36.xxx
	Mobile Relay for E-UTRA
	RAN3
	RAN1, RAN2, RAN4
	
	RAN#55
	

21.12
Study on Enhanced performance requirement for LTE UE UID_530055
Resources:
R4,R1

	UID
	Name
	Resource
	Finish
	Compl
	Hyperlink
	TR

	530055
	Study on Enhanced performance requirement for LTE UE
	R4,R1
	16/03/2012
	0%
	RP-111378
	36.8xy

Supporting Companies:
NTT DoCoMo, NEC, Renesas Mobile, Nokia, Nokia Siemens Networks, Qualcomm, Orange, Ericsson, ST-Ericsson, Deutsche Telekom, China Unicom, Alcatel-Lucent, AT&T, Telecom Italia, China Mobile, Samsung, Intel, Huawei, HiSilicon, Softbank Mobile, CATT, Verizon Wireless, MediaTek, NII, KDDI
Justification

To cope with growing data traffic to support smart phones with various applications, further improvement of system capacity is required for the LTE systems. Further system performance gain could be envisioned by UE receiver enhancements. Particularly, mitigating inter-cell interference at the UE receiver would be desired to improve cell edge user throughput.

For HSDPA, demodulation performance of inter-cell interference suppression receiver which is referred to as Type 3i has been specified. For LTE, demodulation performance requirements have been specified for UE receiver based on Linear Minimum Mean Squared Error (LMMSE) criteria assuming two receive antennas. In principle, the LMMSE receiver suppresses both inter and intra-cell interference. The demodulation performances of LTE receivers to date have been specified assuming that inter-cell interference is modelled as AWGN. Thus the inter-cell interference suppression capability for other types of interference is not ensured by UE receiver for LTE.

4
Objective

· Identify realistic deployment scenarios, traffic models, interference models, and performance metrics to evaluate the performance of advanced receiver to mitigate inter-cell interference.
· Evaluation should be based on realistic modelling of inter-cell interference, including both synchronous and asynchronous operations among macro eNBs, different precoders, ranks and powers applied over consecutive subframes, and effect of CRS and control channels to which different precoder is applied compared with data channels.
· Study and evaluate feasibility and potential gain by advanced receiver at link and system levels:
· Identify the scenarios and conditions where inter-cell interference mitigation is effective
· Identify the receiver structures that could be a baseline to specify performance requirement.
· Receiver structures targeting spatial domain interference mitigation such as IRC are to be considered as a starting point.

· Receiver structures targeted to TDM-eICIC are only to be studied under the eICIC enhancements WI.
· Details of interference modelling for performance requirements and conformance testing shall be specified in the WI phase. Some complexity considerations should be taken into account during the SI phase to avoid over simplified model later on that doesn’t reflect the performance benefits found.

Initial work plans are following:

3GPPRAN4#60-BIS:

· Agree on evaluation scenarios, interference models, and performance metrics

3GPPRAN4#61

· Review initial simulation results and agree further simulation cases to conclude the SI

· Review initial complexity analysis

3GPPRAN4#62

· Review further results, finalize TR, decision on work item

Expected Output and Time scale

	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	
	Approved at plenary#
	

	36.xxx
	Enhanced performance requirement for LTE UE
	RAN4
	RAN1
	
	RAN#55
	

22
UTRA, LTE Studies
	UID
	Name
	Resource
	TR

	430020
	Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals
	R4
	37.976

	440016
	Study on Extending 850 MHz
	R4
	37.806

	450015
	Study on RAN improvements for Machine-Type Communications
	R2,R1,R3,R4
	37.868

	500002
	Study on UE Application Layer Data Throughput Performance
	R5,R4
	37.901

	510036
	Study on further enhancements for HNB and HeNB
	R3,R2
	37.803

	520018
	Study on UMTS/LTE in 900 MHz band (Japan, Korea)
	R4
	37.804

	530056
	Study on RF and EMC requirements for active Antenna Array System (AAS) Base Station
	R4,R1
	37.8xy

22.1
Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals UID_430020
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	TR

	430020
	Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals
	09/12/2011
	70%
	RP-090352
	RP-111050
	UTRA, LTE 37.976

Supporting Companies:
AT&T, Ericsson, Motorola, Nokia, NTT DoCoMo, Orange, Research in Motion, Samsung, SFR, T-Mobile International, Vodafone.

The use of MIMO and receiver diversity in the UE is expected to give large gains in downlink throughput performance for HSPA and LTE devices. 3GPP already defined conducted tests for MIMO and multiple antenna receivers (type 1 and type 3 in TS25.101 for HSPA demodulation), but it is clear that the ability to duplicate these gains in the field is highly dependent on the performance of the receive-antenna system.

At TSG RAN#41, it was indicated that there is a need for a test methodology to be created with the aim of measuring and verifying the radiated performance of multi-antenna and MIMO receiver in UEs for both HSPA and LTE devices. As an outcome of the discussion, an LS was sent to COST 2100 SWG2.2 and CTIA ERP to ask them for feedback on their plans/ongoing work in this area, and also the timescales for which such work could be completed to define such a methodology, with particular focus on handheld devices and devices embedded in laptop computers.

Since then, feedback from COST 2100 and CTIA has suggested they are happy to work on this topic. However given that 3GPP is the customer for this work as well as being a potential contributor, it is important to aim for commonly-accepted measurement and test methodology to be used across the industry.

4
Objective

The high level objective of this study item is to define a 3GPP methodology for measuring the radiated performance of multiple antenna reception and MIMO receivers in the UE. The test methodology should be relevant for HSPA and LTE technologies, with particular focus on handheld devices and devices embedded in laptop computers.

The steps intended to achieve this involve the following:

· Identify the performance metrics and clarify the requirements of operators for defining such a methodology.

· Review of potential solutions also considering input from CTIA ERP and COST 2100.

· Agree the final solution, and detail the agreed 3GPP solution in a technical report to be reported to RAN plenary.

· Maintain ongoing communication with COST 2100 and CTIA ERP to ensure industry coordination on this topic.

TSG RAN should contact TSG GERAN to get feedback on the applicability of such a test methodology for GERAN.

22.2
Study on Extending 850 MHz UID_440016
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	440016
	Study on Extending 850 MHz
	09/12/2011
	80%
	RP-090666
	RP-111051
	RP#53 completion 09/11=>12/11
	UTRA, LTE 37.806

Supporting Companies:
Alcatel-Lucent, Ericsson, Motorola, NII Holdings, Nokia, Nokia Siemens Networks, ST-Ericsson.

There are a number of 3GPP bands specified in the frequency range of 800 MHz to 900 MHz. Additional spectrum 806-814/851-859 MHz is already allocated by ITU for IMT around the world for possible 3GPP technologies. There are many operators around the world using this allocation for non-3GPP technologies that would like to have the option of adopting 3GPP technologies Having many different bands that are different in different locations in the world, although overlapping each other, create a problem for UE implementations since the number of bands available in one UE is limited and this will reduce the economy-of-scale. The same applies to the base station implementations in principle. Furthermore, large bandwidth allocations create better opportunities and flexibility in service offerings: different channel bandwidths can be used, it is easier to expand networks by adding frequencies when e.g. being capacity limited and LTE/HSPA migration is facilitated. Hence it would be beneficial to study a more harmonised frequency variant approach within the frequency range of 806-849/851-894 MHz taking into account implementation aspects, for example the width of the duplexer gap.

Objective:
 to study a more harmonised frequency variant approach within the frequency range of 806-849/851-894 MHz. The investigations will include RF performance requirements and backward compatibility issues. Once the RAN4 work has progressed, RAN2 may need to study signalling issues related to this. The finding will be contained in a technical report.

Study means such as A-MPR (LTE) and power back-off (CM for WCDMA) to facilitate coexistence with services in adjacent bands. One example is the Public Safety band below the SMR band in the US.

22.3
Study on RAN improvements for Machine-Type Communications UID_450015
Resources:
R2,R1,R3,R4

	UID
	Name
	Acronym
	Hyperlink
	Status_Report
	Notes
	TR

	450015
	Study on RAN improvements for Machine-Type Communications
	FS_NIMTC_RAN
	RP-100330
	RP-111052
	RP#53 completed. TR 37.868v100 for Approval (No WID change: RAN overload only). Triggered by TR 22.868 Study on Facilitating Machine to Machine Communication in GSM and UMTS (M2M) UID_7027 and Rel-10 NIMTC UID_410030
	UTRA, LTE 37.868

Supporting Companies:
Huawei, Alcatel-Lucent, CATR , CATT, China Unicom, China Mobile, Ericsson, Fujitsu, LG Electronics, Panasonic, Philips, Qualcomm, ST-Ericsson, Telecom Italia, Verizon, ZTE.

Triggered by SA1's UID_7027 Study on Facilitating Machine to Machine Communication in GSM and UMTS (M2M) TR 22.868 and Rel-10 UID_410030 Network Improvements for Machine-Type Communications (NIMTC)
SA1 TS 22.368 lists service requirements for MTC (UID_410031 Stage 1 for Network Improvements for Machine-Type Communications). To support these service requirements and categories, and to improve RAN efficiency to handle MTC, it is necessary to study RAN technical enhancements for MTC for UTRA and EUTRA. For example, radio resource allocation methods for a large number of Machines in the same cell, low mobility consideration for many devices which never move at all, power saving mechanisms for several M2M application scenarios and flexible ultra-low duty cycle. Another important issue is how the large number of MTC will influence the RAN performance.

Study how to enable efficient use of RAN resources for MTC, the system performance impact introduced by serving a possibly very large number of MTC devices, identify problems, propose solutions and reduce the complexity of MTC.
In order to study these issues, the traffic of MTC in different M2M applications needs to be characterized.

Objectives:

· to study traffic characteristics typical for different M2M applications that are using MTC based on the SA1 requirements and define new traffic models based on these findings;

· to study RAN enhancements for UTRA and EUTRA to improve the support for MTC considering their specific requirements identified by SA1;

· to study RAN enhancements which enable or improve efficient use of RAN resources and/or which lower complexity when a possibly large number of MTC devices need to be served;

· to study the feasibility of above enhancements with particular focus on maximizing re-use of existing features while minimizing changes in order to keep complexity related to M2M s at a minimum level;

to report areas where enhancements are found worthwhile to RAN.
22.4
Study on UE Application Layer Data Throughput Performance UID_500002
Resources:
R5,R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	500002
	Study on UE Application Layer Data Throughput Performance
	09/12/2011
	90%
	RP-101422
	RP-111243
	RP#53 completion 09/11=>12/11. TR 37.901v200 for Approval
	UTRA, LTE 37.901

Supporting Companies:
Spirent Communications, Samsung, Vodafone, Agilent, Rohde & Schwarz, Orange, Telecom Italia, China Unicom, CATR, Qualcomm, ZTE, Motorola Mobility, Verizon Wireless, AT&T, Sprint

Introduction

During RP#49, TSG RAN discussed [1] against the backdrop of the liaison from RAN5 [2] regarding the GCF request [3] handled in RAN5#48. GCF inquired whether RAN5 could develop test procedures for “end-to-end data throughput measurements”. TSG RAN in [4] requested RAN5 to review the GCF proposal and provide further requested information back to TSG RAN. During RAN5#49 RAN5 has carried out this work and responded to TSG RAN in [5]. As part of this work RAN5 has determined that if TSG RAN agrees that RAN5 should carry out this work then the way forward would be to create a Study Item which would produce a suitable TR.

References

[1] RP-100802 - RAN5 ToR Scope Review, RAN5 Chair

[2] RP-100713 - RAN5 LS to GCF SG (R5-104673)

[3] R5-104166 - GCF SG LS S-10-103, as sent to and reviewed at RAN5

[4] RP-101025 - LS on Request to RAN5 to analyse proposals for performance testing

[5] R5-106665 - LS on Request to RAN5 to analyse proposals for performance testing

Justification

The currently-used HSPA, and even more the upcoming LTE radio access technology, are providing a very large increase in data transmission capacity in mobile networks. This is being matched and even exceeded by a corresponding increase in the demand for data from users of the latest data-hungry devices and applications.

It is therefore essential that data devices achieve high efficiency when using data services and do not unduly load the network, no matter what maximum data rate they are capable of using.

The GCF has indicated that they wish to add UE Application-Layer Data Throughput Measurements under various simulated network conditions to their Performance Items area of activity and has requested RAN5 to recommend and produce the necessary test procedures. It is also noted that the PTCRB might additionally be able to take advantage of the results of such work in 3GPP.

Objective:
to define test procedures to measure UE data throughput performance at the application-layer, with no qualification of the results (i.e. no verdicts such as "pass/fail", "good", "medium", "bad" will be supplied).

The test procedures developed will measure the achieved average application-layer data rates (e.g. using FTP or UDP) under simulated realistic network scheduling and radio conditions in a repeatable, lab-based environment (i.e. using lab-based simulators and other necessary equipment), of the UE standalone or/and in combination with a Laptop.

NOTE:
The point of measurement on the UE side will be either in a connected PC for terminals that support tethered mode only, or inside the UE in case of a terminal that does not support tethered mode, or in both places for UEs that support both modes.

The test procedures will be developed in a flexible manner to accommodate various test conditions. The exact simulated network scheduling and down link radio conditions to be used will be determined during the study. It is envisaged that in addition to some measurements under "ideal conditions", an initial set of suitable scheduling/radio conditions to be used by the test systems, will be defined to simulate typical network conditions. Additional optional conditions may be developed later as and when required.

The study will aim to reuse wherever possible conditions already specified by RAN4 (e.g. radio conditions) and test procedures used in current conformance testing by RAN5. Although utilising existing test procedures without any modification is unlikely, adaptation of existing test cases may well be possible. The study should determine the best candidates.

NOTE:
Test cases for example in clause 8 of TS 36.521-1 could possibly be adapted for the study and test procedures could be based on the existing single antenna port, transmit diversity, and open and closed loop spatial multiplexing test cases.

The study will determine suitable test procedures for downlink data transfers, uplink data transfers and bidirectional data transfers.

The study will determine the Applications and the related Application requirements (e.g. FTP, UDP, quality of service, TCP settings, etc) to be used.
GCF has stated that the Radio connection should be limited to LTE and W-CDMA Rel-5 (HSDPA) and later and the study will only consider these.

Other issues that the Study Item may investigate include:

-
The definition of a reliable and repeatable test environment to ensure the best possible repeatability of the results. This could include the definition of a reference laptop configuration, applications in the UE or/and the Laptop that would measure the throughput, etc.

-
The impact from the lower layers data throughput on the application-layer data throughput, especially when variable radio conditions are applied.

22.5
Study on further enhancements for HNB and HeNB UID_510036
Resources:
R3,R2

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	510036
	Study on further enhancements for HNB and HeNB
	09/12/2011
	30%
	RP-110456
	RP-111054
	UTRA, LTE
	UTRA, LTE 37.803

Supporting Companies:
Alcatel-Lucent, Alcatel-Lucent Shanghai Bell, AT&T, Interdigital, NEC, Mitsubishi Electric, Orange, KDDI, TeliaSonera, Huawei, HiSilicon, Nokia Siemens Networks, Hitachi
Justification

The Rel-10 WI UID_470005 on "HNB and HeNB Mobility enhancements" introduced support for mobility signalling via horizontal RAN interfaces (Iurh, X2) for the support of H(e)NB to H(e)NB mobility.

UMTS only: Work on support for enhanced mobility in CELL_FACH for 3G home access was discontinued in Rel-10. This SI considers support of CELL_FACH state and the benefits that support of CELL_PCH and URA_PCH states can provide.

The extension of SHO capability to operation with macro network can allow better integration of HNB cells with the macro network. To support SHO an extension of Iur from the HNB-GW to a macro RNC can be used, and this can also be used to link HNB-GWs as the Iur is a symmetrical interface. If supported for SHO, the presence of an Iur between HNB-GW and macro RNC would allow use of enhanced SRNS relocation to further improve Hand-in/Hand-out performance compared to CN involved methods already specified.

Support for inter-CSG HO was discontinued in Rel-10. The issues involved in supporting inter-CSG HO need to be studied.

LTE only: Support for eNB to HeNB was de-scoped in Rel-10, but provides significant benefits for open mode HeNBs used in mall environments and to extent coverage areas of macro network. Also deferred from Rel-10 was support for inter-CSG HeNB-HeNB HO.

Support of X2 via GW proxy for HeNB to HeNB mobility will be studied.

RAN Sharing (UMTS and LTE):
RAN sharing, supported on the macro network has not been considered in relation to H(e)NBs. This will be studied in the context of any further requirements from SA.

Objective:
for UMTS:

· Evaluate the benefit to enhance support of enhanced mobility in CELL_FACH, CELL_PCH and URA_PCH states. (RAN3 led)

· Evaluate the benefit of support of enhanced mobility including soft handover between HNB and macro network (RAN3 led).

· Evaluate the benefit of support for enhanced mobility including SHO between HNBs on different HNB-GWs. (RAN3 only)

· Evaluate the benefit of support for enhanced SRNS relocation between HNB and Macro RNC (RAN3 only)

· Evaluate the benefit of support of Inter-CSG HNB-HNB enhanced mobility . (RAN3 only)

· Evaluate the benefit support of RAN sharing for HNBs, in line with SA decisions.

Objective:
for LTE:

· Evaluate the benefit of support for Enhanced eNB to HeNB mobility and vice versa. (RAN3 only)

· Evaluate the benefit of support for Inter-CSG enhanced mobility. (RAN3 only)

· Evaluate the benefit of X2 connection via the GW proxy for (H)eNB to HeNB mobility enhancements (RAN3 only)

· Evaluate the benefit of support of RAN sharing for HeNBs in line with SA decisions.

· Evaluate the benefit of support deployment scenarios with 2 HeNB-Gateways directly interconnected to each other (RAN3 only)

22.6
Study on further enhancements for HNB and HeNB UID_520018
Resources:
R4

	UID
	Name
	Finish
	Compl
	Hyperlink
	Status_Report
	Notes
	TR

	520018
	Study on UMTS/LTE in 900 MHz band (Japan, Korea)
	09/12/2011
	50%
	RP-111180
	RP-111055
	RP#53 updated WID RP-110901=>RP-110901 (completion 09/11=>12/11). Study harmonization of new WI between Japan/Korea.
	UTRA, LTE 37.804

Supporting Companies:
NTT DoCoMo, Softbank Mobile, eAccess, KDDI, KT, LG Uplus, SKT, NEC, Panasonic, Sharp, Mitsubishi, Fujitsu

Justification

In Japan, “Action plan for frequency reorganization toward realizing Wireless Broadband” was discussed in the Working Group (WG) under the ICT Policy Task Force for a Global Era of the Ministry of Internal Affairs and Communications (MIC). The WG concluded that 900 - 905 MHz for UL and 945 - 950 MHz for DL will be allocated in 2011, and 10 MHz bandwidths will be added to the UL and DL from 2012 if all progress smoothly. Eventually 900 - 915 MHz for UL and 945 - 960 MHz for DL will be allocated by 2015 (note: the reorganization may not be completed in some geographical areas until 2015, however, assignment to the areas will be completed by March 2018). Taking this plan into account, the Telecommunications Council under the MIC studied technical conditions in the 900 MHz band, and the final report was issued in May, 2011. It should be noted that these technical conditions are developed considering the co-existence with the UMTS/LTE operation in the 800 MHz band, such as Bands 18 and 19/XIX. Therefore, new WI in 3GPP TSG-RAN for specification of the Japanese technical conditions in the 900 MHz band is needed. Since the spectrum to be allocated is a part of Band 8/VIII, feasibility study would be needed in advance on how to define the new spectrum in 3GPP, i.e. Band 8/VIII or a new band.

Meanwhile, in Korea, the KCC (Korea Communications Commission) has re-allocated the 800 MHz band (i.e., 839 - 849 MHz for UL and 884 - 894 MHz for DL) and the 900 MHz band (i.e., 905 – 915 MHz for UL and 950 - 960 MHz for DL) for IMT service. In order to investigate the impact of interference both in UE and BS operating between these 800~900 MHz bands, the SI “Interference analysis between 800~900 MHz bands” is ongoing in RAN4.

Since the possible new WI for the 900MHz band in Japan and the existing SI for interference analysis between 800~900 MHz bands in Korea are targeting for similar frequency ranges, it would be useful to study the possibility of harmonized WI proposal for these different band plans among these two countries, before the possible new WI for the 900 MHz band in Japan is established in the RAN#53.

Objective:

· Study the feasibility to add the Japanese technical conditions in the 900 MHz band to UMTS Band VIII

· Study the feasibility to add the Japanese technical conditions in the 900 MHz band to LTE Band 8 considering the required A-MPR value and associated NS signalling
· Study the creation of a new UMTS/LTE Band to match the Japanese technical conditions in the 900 MHz band
· Study the possibility of a harmonized WI proposal for the different frequency allocations in the 900 MHz ranges Japan and Korea

22.7
Study on RF and EMC requirements for active Antenna Array System (AAS) Base Station UID_530056
Resources:
R4,R1

	UID
	Name
	Finish
	Compl
	Hyperlink
	TR

	530056
	Study on RF and EMC requirements for active Antenna Array System (AAS) Base Station
	21/09/2012
	0%
	RP-111349
	37.8xy

Supporting Companies:
Alcatel-Lucent, AT&T, CATR, China Unicom, China Telecom, CMCC, Deutsche Telekom, Ericsson, HiSilicon, Huawei, Nokia Siemens Networks, Orange, TD Tech, Telecom Italia, TeliaSonera, US Cellular
Justification

Compared with BS installed with traditional antenna, the Active Antenna Array Systems (AAS) BS can offer a host of benefits:

· It can lead to system capacity/performance gains by flexible cell split or beam-forming, and by elimination of the cable loss.

· It may significantly simplify the site engineering complexities and reduce the installation costs.

· It may significantly reduce the operation expenses by saving the required space for the BS site infrastructure.

· It can enable system optimization to be adaptive to traffic demands and address network evolution issues through flexible software re-configuration of the BS and antenna system.

The requirements for AAS BS have been discussed in RAN4 and RAN for several meetings. Current test specifications for BS using antenna arrays are found in TS 25.141, 36.141 and 37.141. It remains the currently applicable tests for BS using antenna arrays. However, it was noticed that these tests might not be sufficient to accurately reflect the AAS antennas environment in practical field deployments. This Study Item proposes to evaluate the feasibility of specifying the necessary requirements for BS using AAS
4
Objective

This is the study item to investigate the RF and EMC requirements for an AAS BS based on macro-cell deployment scenarios for both TDD and FDD. The study will cover single-RAT UTRA and E-UTRA, as well as multi-RAT base stations. The study item particularly covers the following two main aspects:
· Feasibility of defining AAS BS requirements based on the commonality of different architecture and implementations:

· Develop/define relevant terminology associated with AAS BS to ensure common understanding.

· Determine the appropriate approaches for standardization, specification implementation and test methodologies

· Study the following aspects

· Transmitter and receiver characteristics and their impact on system performance and co-existence.

· The core RF and/or EMC requirements for the transmitter and receiver.

· Regulatory aspects related to multiple antenna transmission and the impact on AAS BS.

· Feasibility of OTA tests.

Based on the outcome of the above studies, the following specification-related work will be identified pending approval of the related Work Item:

1. The RF and/or EMC requirements for AAS BS transmitters and receivers.
2. The methodologies for specification implementation of all the necessary changes.
	New specifications

	Spec No.
	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR 37.8xx
	Study of RF and EMC requirements for Active Antenna Array System (AAS) Base Station
	RAN4
	
	RAN#56
(Jun 2012)
	RAN#57
(Sept 2012)
	Electronic characteristics of AAS BS, including RF and EMC

23
UTRA Studies

	UID
	Name
	Resource
	TR

	500014
	Study on Uplink MIMO
	R1
	UTRA 25.871

	500015
	Study on HSDPA Multipoint Transmission
	R1,R2,R3
	UTRA 25.872

	530057
	Study on UE Over The Air (OTA) test method with Head and Hand Phantoms
	R4,R5
	UTRA TR 25.914

23.1
Study on Uplink MIMO UID_500014
Resources:
R1

	UID
	Name
	Acronym
	Hyperlink
	Status_Report
	Notes
	TR

	500014
	Study on Uplink MIMO
	FS_UTRA_UL_MIMO
	RP-101432
	RP-111048
	RP#53 completed (1-step Approval)
	UTRA 25.871

Supporting Companies:
Qualcomm, Deutsche Telekom, Ericsson, Nokia Siemens Networks, ST-Ericsson, T-Mobile USA, Interdigital, Telecom Italia, Renesas, Huawei, China Unicom, Samsung

Justification

As HSPA networks continue to evolve and deploy new features improving the spectral efficiency and peak data rates on the downlink, there is a need to ensure that the uplink remains on par to avoid becoming a bottleneck. Furthermore, as phones become hubs of social networking activity, the need for increased uplink bandwidth becomes more pressing (e.g. video or picture upload). As a result greater spectral efficiency and throughput on the uplink is necessary.

For a mobile user in the HSPA cellular system, the user experience is often limited by the UE’s transmitting power. In case of a cell edge user, due to transmit power limitation, it has to transmit at a low date rate. The technique of transmit diversity is useful to improve these situations. These potential benefits are highly attractive to operators of HSPA systems, in their goal of optimizing uplink throughput.

The motivation of considering a closed loop transmit diversity scheme is that via the Node B knowledge of the channel and feedback of a weight vector, the UE transmitter can apply the weight vector to achieve the transmit power gains. A theoretical gain analysis of CLTD was presented in TR 25.863 and showed significant improvements.

Another advantage of considering UL CLTD is that it offers a framework that can be used to be extended simply towards UL MIMO (dual stream transmission). UL CLTD is a technology of choice to ensure greater spectral efficiency in the UL however in order to further increase the peak and average throughput, dual stream transmission has to be considered.

Objective:
to study the feasibility and merits of UL MIMO (including improvements in terms of average throughput in a cell, while taking into account the impact on the other aspects such as fairness, cell edge user throughput, etc) taking the closed loop transmit diversity into account for the following configuration

· Up to 2 streams can be transmitted by the UE

· UL MIMO transmission only applies to E-DCH physical channels

· UL MIMO cannot be configured with DC-HSUPA

· UL MIMO is applicable in CELL_DCH only

· Both 2x2 and 2x4 configurations should be considered with 2x2 as the baseline scenario

Furthermore, the following should be investigated:

· Impact on infrastructure implementation

· Impact on UE implementation

· Impact on performance of UEs not supporting UL MIMO (including legacy UEs)

23.2
Study on HSDPA Multipoint Transmission UID_500015
Resources:
R1,R2,R3

	UID
	Name
	Acronym
	Hyperlink
	Status_Report
	Notes
	TR

	500015
	Study on HSDPA Multipoint Transmission
	FS_HSDPA_MP_TX
	RP-101439
	RP-111049
	RP#53 completed
	UTRA 25.872

Supporting Companies:
Nokia Siemens Networks, Deutsche Telekom, Ericsson, Qualcomm, ST-Ericsson, T-Mobile USA, Telefonica, Alcatel-Lucent, Samsung, Telecom Italia, Orange, Vodafone, Huawei, ZTE

Justification

HSPA based mobile internet offerings are becoming very popular and data usage is increasing rapidly. Consequently, HSPA has begun to be deployed on more than one transmit antenna or more than one carrier. As an example, the single cell downlink MIMO (MIMO-Physical layer) feature was introduced in Rel-7. This feature allowed a NodeB to transmit two transport blocks to a single UE from the same cell on a pair of transmit antennas thus improving data rates at high geometries and providing a beamforming advantage to the UE in low geometry conditions. Subsequently, in Rel-8 and Rel-9, the dual cell HSDPA (DC-HSDPA) and dual band DC-HSDPA features were introduced. Both these features allow the NodeB to serve one or more users by simultaneous operation of HSDPA on two different carrier frequencies in two geographically overlapping cells, thus improving the user experience across the entire cell coverage area.

When a UE falls into the softer or soft handover coverage region of two cells on the same carrier frequency, when the link from the serving HS-DSCH cell is capacity or interference constrained and the non-serving cell in it’s active set is partially loaded, i.e. the non-serving cell has available resources, it would be beneficial for the non-serving cell to be able to schedule packets to this UE and thereby improving this particular user’s experience.

Objective
· Identify the potential HSDPA multipoint transmission methods and evaluate their system performance and user experience benefits for the following scenarios:

a. Simultaneous HSDPA transmission from a pair of cells operating on the same carrier frequency in any given TTI to a particular user.

b. Single HSDPA transmission from any one of the two cells operating on the same carrier frequency in any given TTI to a particular user.

c. In addition to a single carrier operation, consideration shall also be given to the operation of the HSDPA multipoint transmission method in combination with Rel-10 functionality, e.g. MC-HSDPA+MIMO x 2 sectors.

d. Functionality currently defined in DC-HSDPA and/or 4C-HSDPA for e.g. channel coding of CQI reports and CQI reporting measurement procedures should be reused where possible

e. Any impact to legacy terminals from any of the proposed methods should be clarified as part of the study.

· Identify potential standardization impact for HSDPA multipoint transmission operation
· Identify impact to implementation that are relevant to the following for both Intra-NodeB and Inter NodeB same frequency cell aggregation and cell switching:

a. ME

b. RAN

23.3
Study on UE Over The Air (OTA) test method with Head and Hand Phantoms UID_530057
Resources:
R4,R5

	UID
	Name
	Finish
	Compl
	Hyperlink
	TR

	530057
	Study on UE Over The Air (OTA) test method with Head and Hand Phantoms
	16/03/2012
	0%
	RP-111380
	25.914

Supporting Companies:
Nokia, China Mobile, NTT Docomo, Samsung, China Unicom, Research In Motion, Vodafone, Motorola Mobility, Elektrobit, AT&T, Sony Ericsson, T-Mobile US

Justification

In the Global Certification Forum (GCF) it has been requested to identify a UE OTA antenna test method, which includes both Head and Hand Phantoms for additional verification of the UE OTA antenna performance. The current OTA test method in TS 34.114 only includes Head Phantom for the speech mode.

Objective:
to further develop User Equipment (UE) / Mobile Station (MS) Over The Air (OTA) antenna test methods in TS 34.114 with Hand Phantoms in addition to the current Head Phantom for the speech mode, and Hand Phantom for the data mode.

10
Expected Output and Time scale

	Affected existing specifications

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TR 25.914
	
	Measurements of radio performances for UMTS terminals in speech mode
	RAN#55 Mar 2012
	

24
Rel-11 Completed Features and Studies

	UID
	Name
	Acronym
	Resource

	0
	Release 11 Features
	-
	

	470051
	Advanced IP Interconnection of Services
	IPXS
	S1,S2,C1,C3

	480030
	Reduced Scope - System Improvements to Machine-Type Communications
	SIMTC
	S1,S2,S3,C1,C3,C4,C6,R2,R3

	480031
	Unstructured Supplementary Service Data (USSD) simulation service in IMS
	USSI
	S1,C1,C3

	490030
	SIPTO Service Continuity of IP Data Session
	SIPTO_SC
	S1

	490031
	QoS Control Based on Subscriber Spending Limits
	QoS_SSL
	S1,S2,S5,C3

	490032
	Optimized Service Charging and Allocation of Resources in IMS whilst Roaming
	OSCAR
	S1,S2

	500030
	Non Voice Emergency Services
	NOVES
	S1,S2

	510047
	Support for 3GPP Voice Interworking with Enterprise IP-PBX
	VINE
	S1,C1

	520027
	IMS Network-Independent Public User Identities
	INIPUI
	S1

	520028
	Anonymous Call Rejection in the CS domain
	ACR_CS
	S1,C4,C3

	460026
	Support BroadBand Forum Accesses Interworking
	BBAI
	S2,S1,C1,C3,C4

	480035
	SRVCC aspect of enhancements for Multimedia Priority Service
	eMPS_SRVCC
	S2

	500026
	Single Radio Video Call Continuity for 3G-CS
	vSRVCC
	S2,C1,C3,C4

	480038
	Network Provided Location Information for IMS
	NWK-PL2IMS
	S2,S1,S5

	500028
	Deprioritized SA2 - LIPA Mobility and SIPTO at the Local Network
	LIMONET
	S2,C4,C1

	500032
	Service Awareness and Privacy Policies
	SAPP
	S2,S1,C3

	510048
	Data Identification in Access Network Discovery and Selection Function (ANDSF)
	DIDA
	S2

	520029
	Short Message Service (SMS) submit and delivery without MSISDN in IMS
	SMSMI
	S2

	530001
	Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA
	rSRVCC
	S2,C1,C3,C4,G2,R2,R3

	530046
	S2a Mobility based On GTP and WLAN access to EPC
	SaMOG
	S2

	520030
	Rel-11 Security small Enhancements
	Sec11
	S3

	520033
	Extensions of Acoustic Test Specifications in TS 26.131 and TS 26.132
	Ext_ATS
	S4

	530048
	Enhancements to Multimedia: PSS, MMS, and MBMS Enhancements and Performance Improvements
	EMM
	S4

	510051
	Rel-11 Operations, Administration, Maintenance and Provisioning (OAM&P)
	OAM11
	S5

	510052
	Rel-11 Charging Management small Enhancements
	CH11
	S5

	510029
	Transit Inter Operator Identifier for IMS Interconnection Charging in multi operator environment
	IOI_IMS_CH
	S5,S1,C1

	480011
	User Data Convergence - Data Model
	UDC_DM
	C4,S1

	510004
	Definition of the UICC Application for Hosting Party Module
	HPM_UICC
	C6

	520007
	Usability improvement of II-NNI specification for inter-connection by means of Option Item list
	NNI_OI
	C3

	520008
	enhanced Nodes Restoration for EPC
	eNR_EPC
	C4

	520009
	Reference Location Information
	RLI
	C4,C1

	520010
	IMS Stage-3 IETF Protocol Alignment
	IMSProtoc5
	C1,C3

	530018
	IMS Emergency PSAP Callback (Stage 3)
	EMC_PC
	C1,C3,IETF

	530019
	SAE Protocol Development (Stage 3)
	SAES2
	C1

	530020
	GCSMSC and GCR Redundancy for VGCS/VBS (Stage 2/3)
	RT_VGCS_Red
	C1,C4

	530021
	Inclusion of Media Resource Broker (Stage 2/3)
	MRB
	C1,IETF

	510001
	Full Support of Multi-Operator Core Network by GERAN
	Full_MOCN-GERAN
	G2,S2,C1

	530002
	Introduction of ER-GSM band for GSM-R
	RT_ERGSM
	G1,C1

	530003
	Service Identification for RRC Improvements in GERAN
	SIRIG
	G2

	480004
	(Small) Technical Enhancements and Improvements for Rel-11
	TEI11
	All

	UID
	Name
	Acronym
	Resource

	0
	Release 11 RAN Features
	-
	

	430011
	Network-Based Positioning Support in LTE
	LCS_LTE-NBPS
	R2,R1,R3,R4

	480026
	Service continuity improvements for MBMS for LTE
	MBMS_LTE_SC
	R2,R3

	480023
	LTE-Advanced Carrier Aggregation of Band 3 and Band 7
	LTE_CA_B3_B7
	R4

	500017
	LTE Advanced Carrier Aggregation of Band 4 and Band 17
	LTE_CA_B4_B17
	R4

	500018
	LTE Advanced Carrier Aggregation of Band 4 and Band 13
	LTE_CA_B4_B13
	R4

	510030
	LTE Carrier Aggregation Enhancements
	LTE_CA_enh
	R1,R2,R3,R4

	510022
	LTE Advanced Carrier Aggregation of Band 4 and Band 12
	LTE_CA_B4_B12
	R4,R2

	510023
	LTE Advanced Carrier Aggregation of Band 5 and Band 12
	LTE_CA_B5_B12
	R4,R2

	510024
	LTE Advanced Carrier Aggregation of Band 20 and Band 7
	LTE_CA_B20_B7
	R4

	510025
	LTE Advanced Carrier Aggregation of Band 2 and Band 17
	LTE_CA_B2_B17
	R4

	510026
	LTE Advanced Carrier Aggregation of Band 4 and Band 5
	LTE_CA_B4_B5
	R4

	510027
	LTE Advanced Carrier Aggregation of Band 5 and Band 17
	LTE_CA_B5_B17
	R4

	510021
	Further Enhanced Non CA-based ICIC for LTE
	eICIC_enh_LTE
	R1,R2,R3,R4

	510028
	New Band LTE Downlink FDD 716-728 MHz
	LTE_DL_FDD700
	R4

	510031
	LTE RAN Enhancements for Diverse Data Applications
	LTE_eDDA
	R2

	500020
	Extending 850 MHz Upper Band (814 – 849 MHz)
	e850_UB
	R4,R2,R3,R5

	510032
	LTE E850 - Lower Band for Region 2 (non-US)
	LTE_e850_LB
	R1,R2,R4

	510033
	Carrier based HetNet ICIC for LTE
	LTE_CA_HetNet_ICIC
	R3,R1,R2

	520015
	LTE Advanced Carrier Aggregation in Band 38
	LTE_CA_B38
	R4

	520016
	LTE Advanced Carrier Aggregation in Band 41
	LTE_CA_B41
	R4

	520017
	LTE for 700 MHz Digital Dividend
	LTE_APAC700
	R4,R2,R3

	520019
	Relays for LTE (part 2)
	LTE_Relay2
	R4

	530023
	LTE Advanced Carrier Aggregation of Band 3 and Band 20
	LTE_CA_B3_B20
	R4

	530024
	LTE Advanced Carrier Aggregation of Band 8 and Band 20
	LTE_CA_B20_B8
	R4

	530025
	LTE Advanced Carrier Aggregation of Band 1 and Band 7
	LTE_CA_B1_B7
	R4

	530026
	LTE Advanced Carrier Aggregation of Band 3 and Band 5
	LTE_CA_B3_B5
	R4

	530027
	LTE Advanced Carrier Aggregation of Band 4 and Band 7
	LTE_CA_B4_B7
	R4

	530028
	LTE Advanced Carrier Aggregation in Band 7
	LTE_CA_B7
	R4

	530029
	LTE Advanced Carrier Aggregation Intra-Band, Non-Contiguous in Band 25
	LTE_CA_B25
	R4

	530030
	Further Self Optimizing Networks (SON) enhancements
	SONenh2_LTE_UTRA
	R3,R2

	530031
	Signalling and Procedure for Interference Avoidance for in-device coexistence
	SPIA_IDC_LTE
	R2,R4

	530032
	Coordinated Multi-Point Operation for LTE – Downlink
	COMP_LTE
	R1,R2,R3,R4

	530033
	Enhancement of Minimization of Drive Tests for E-UTRAN and UTRAN
	eMDT_UMTSLTE
	R2,R1,R3,R4

	530034
	HSDPA Multiflow Data Transmission
	HSDPA_MFTX
	R2,R1,R3,R4

	530035
	Four Branch MIMO transmission for HSDPA
	4Tx_HSDPA
	R1,R2,R3,R4

	530036
	Network Energy Saving for E-UTRAN
	Netw_Energy_LTE
	R3

	530037
	E-UTRA medium range and MSR medium range/local area BS class requirements
	medBS_class_LTE_MSR
	R4

	450016
	UE Over The Air (Antenna) conformance testing methodology - Laptop mounted equipment Free Space test
	UEAnt_FSTest
	R4,R5

	500019
	Eight carrier HSDPA
	8C_HSDPA
	R1,R2,R3,R4,R5

	500021
	UE demodulation performance requirements under multiple-cell scenario for 1.28Mcps TDD
	LCR_TDD_UE_demod_mc
	R4,R5

	500022
	Uplink Transmit Diversity for HSPA
	HSPA_UL_TxDiv
	R1,R4,R2,R3

	510018
	Introduction of New Configuration for 4C-HSDPA
	4C_HSDPA_Config
	R4,R2

	510019
	Non-contiguous 4C-HSDPA operation
	NC_4C_HSDPA
	R4,R2,R3

	510020
	Further Enhancements to CELL_FACH
	Cell_FACH_enh
	R1,R2,R3,R4

	UID
	Name
	Acronym
	Resource
	TR

	0
	Release 11 Studies
	
	
	-

	450047
	Study on IMS based Peer-to-Peer Content Distribution Services
	FS_IMS_P2P
	S1,S2
	22.906

	460024
	Study on Non Voice Emergency Services
	FS_NOVES
	S1
	22.871

	480033
	Study on Support for 3GPP Voice Interworking with Enterprise IP-PBX
	FS_VINE
	S1,S2
	22.809

	490033
	Study on IMS Network-Independent Public User Identities
	FS_INIPUI
	S1
	22.894

	410041
	Study on IMS Evolution
	FS_eIMS
	S2
	23.812

	410043
	Deprioritized SA2 - Study on Multi Access PDN connectivity and IP flow Mobility
	FS_MAPIM
	S2,S1
	23.861

	440047
	Study on Policy solutions and enhancements
	FS_PP
	S2,S1
	23.813

	440048
	Study on IPv6 Migration
	FS_IP6M
	S2
	23.975

	460030
	Study on Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA
	FS_rSRVCC
	S2
	23.885

	490034
	Study on IMS based Peer-to-Peer Content Distribution Services (Stage 2)
	FS_IMS_P2P_CDS
	S2,S1
	23.844

	490036
	Deprioritized SA2 - Study on Core Network Overload solutions
	FS_CNO
	S2
	23.843

	500037
	Deprioritized SA2 - Study on System Enhancements for Energy Efficiency
	FS_SEEE
	S2
	23.866

	510061
	Study on S2a Mobility based On GTP and WLAN access to EPC
	FS_SaMOG
	S2
	23.852

	510044
	Study on Roaming Architecture for Voice over IMS with Local Breakout
	FS_RAVEL
	S2
	23.850

	520035
	Deprioritized SA2 - Study on Usage Monitoring Control enhancement
	FS_UMONC
	S2,S1,S5
	23.858

	520135
	SA2 part of FS_UMONC
	FS_UMONC
	S2
	23.858

	520235
	SA5 part of FS_UMONC
	FS_UMONC
	S5
	32.858

	380084
	Study on UTRAN key management enhancements
	FS_UKM
	S3
	33.859

	480043
	Study on Extended IMS Media Plane Security features
	FS_eMEDIASEC
	S3
	33.829

	480048
	Study on Single Sign On (SSO) Application Security for IMS - based on SIP Digest
	FS_SSO_APS
	S3
	33.914

	500034
	Study on Security aspects of Integration of Single Sign-On (SSO) frameworks with 3GPP networks
	FS_SSO_Int_Sec
	S3
	33.8xy

	520036
	Study on Mobile 3D Video Coding
	FS_M3DVC
	S4
	26.9xy

	470050
	Study on version handling
	FS_OAM_VH
	S5
	32.830

	480047
	Study on Management of Converged Networks
	FS_ManCon
	S5
	32.833

	490039
	Study on User Data Convergence (UDC) information model handling and provisioning: Example Use Cases
	FS_UDC_AppUseCase
	S5
	32.901

	510045
	Study on OAM aspects of inter-RAT Energy Saving
	FS_OAM_ES_iRAT
	S5
	32.834

	510046
	Study on management of Heterogeneous Networks
	FS_OAM_HetNet
	S5
	32.8xy

	480015
	Study on impacts on UE-Core Network signalling from Energy Saving
	FS_UE-CN_ES
	C1
	24.826

	490014
	Study on EPC Nodes Restoration
	FS_EPC_NR
	C4
	23.857

	460001
	Study on GERAN improvements for Machine-Type Communications
	FS_NIMTC_GERAN
	G1,G2
	43.868

	480003
	Study on Signal Precoding enhancements for EGPRS2 DL
	FS_SPEED
	G1,G2
	45.860

	490006
	Study on Solutions for GSM/EDGE BTS Energy Saving
	FS_Energy_BTS
	G1,G2
	45.926

	520001
	Study on Voice services over Adaptive Multi-user channels on One Slot (VAMOS) enhancements
	FS_eVAMOS
	GP,G2,G1
	45.8xy

	520002
	Study on GERAN enhancements for Mobile Data Applications
	FS_GERAN_eMDA
	G2,G1
	45.8xy

	UID
	Name
	Acronym
	Resource
	TR

	0
	Release 11 RAN Studies
	
	
	-

	470014
	Study on Coordinated Multi-Point operation for LTE
	FS_CoMP_LTE
	R1,R2,R3
	36.819

	480028
	Study on Signalling and procedure for interference avoidance for in-device coexistence
	FS_SPIA_IDC
	R2,R4
	36.816

	500016
	Study on Inclusion of RF Pattern Matching Technologies as a positioning method in the E-UTRAN
	FS_LCS_LTE_RFPMT
	R4
	36.809

	510034
	Study on HetNet mobility enhancements for LTE
	FS_HetNet_eMOB_LTE
	R2,R1,R3,R4
	36.8xy

	510035
	Study on Enhanced Uplink Transmission for LTE
	FS_eUL_TX_LTE
	R1
	36.8xy

	510037
	Study on further Downlink MIMO enhancements for LTE-Advanced
	FS_LTE_eDL_MIMO_enh
	R1
	36.871

	510038
	Study on Interference analysis between 800~900 MHz bands
	FS_B800_B900_Interf_LTE
	R4
	36.8xy

	510039
	Study on Further Enhancements to LTE TDD for DL-UL Interference Management and Traffic Adaptation
	FS_LTE_TDD_eIMTA
	R1,R4
	36.8xy

	430020
	Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals
	FS_HSPA_LTE_measRP_MIMO_multi-antenna
	R4
	37.976

	440016
	Study on Extending 850 MHz
	FS_e850
	R4
	37.806

	450015
	Study on RAN improvements for Machine-Type Communications
	FS_NIMTC_RAN
	R2,R1,R3,R4
	37.868

	500002
	Study on UE Application Layer Data Throughput Performance
	FS_UE_App_Data_Perf
	R5,R4
	37.901

	510036
	Study on further enhancements for HNB and HeNB
	FS_EHNB_enh
	R3,R2
	37.803

	500014
	Study on Uplink MIMO
	FS_UTRA_UL_MIMO
	R1
	25.871

	500015
	Study on HSDPA Multipoint Transmission
	FS_HSDPA_MP_TX
	R1,R2,R3
	25.872

	520018
	Study on UMTS/LTE in 900 MHz band (Japan, Korea)
	FS_UTRA_LTE_900MHz
	R4
	37.804

	530052
	Study on Provision of low-cost MTC UEs based on LTE
	FS_LC_MTC_LTE
	R1,R2,R4
	ab.cde

	530053
	Study on LTE Coverage Enhancements
	FS_Cov_Enh_LTE
	R1,R2
	36.8xy

	530054
	Study on Mobile Relay for E-UTRA
	FS_LTE_mobRelay
	R3,R1,R2,R4
	36.8xy

	530055
	Study on Enhanced performance requirement for LTE UE
	FS_enh_perf_UE_LTE
	R4,R1
	36.8xy

	530056
	Study on RF and EMC requirements for active Antenna Array System (AAS) Base Station
	FS_AAS_BS_LTE_UTRA
	R4,R1
	37.8xy

	530057
	Study on UE Over The Air (OTA) test method with Head and Hand Phantoms
	FS_OTA_phantoms_UTRA
	R4,R5
	25.914

25
Rel-11 Deleted Features and Studies
Annex A:
Change history

	Change history

	Date
	Subject/Comment
	Old
	New

	2009-12
	1st draft despatched to TSG#47 for input / comment
	-
	0.0.1

	2010-04
	Post-TSG#47 updates
	0.0.1
	0.0.2

	2010-06
	Post-TSG#48 updates
	0.0.2
	0.0.3

	2010-09
	Post-TSG#49 updates
	0.0.3
	0.0.4

	2011-02
	Post-TSG#50 updates
	0.0.4
	0.0.5

	2011-04
	Post-TSG#51 updates
	0.0.5
	0.0.6

	2011-06
	Post-TSG#52 updates
	0.0.6
	0.0.7

	2011-09
	Post-TSG#53 updates
	0.0.7
	0.0.8

	
	
	
	

	
	
	
	

	
	
	
	

Rel-11 Features moved to Rel-12

	UID
	Name
	Acronym
	Resource

	470030
	Codec for Enhanced Voice Services - Moved by SA4 to Rel-12
	EVS_codec
	S4,S1

Rel-11 Studies led by SA1 moved to Rel-12

	UID
	Name
	Acronym
	TR

	460025
	Study on UICC/USIM enhancements
	FS_U2e
	22.817

	470020
	Study on Alternatives to E.164 for Machine-Type Communications
	FS_AMTC
	22.988

	480032
	Study on enhancements for Machine-Type Communications (MTC)
	FS_MTCe
	22.888

	490035
	Study on Integration of Single Sign-On (SSO) frameworks with 3GPP networks
	FS_SSO_Int
	22.895

	500035
	Study on Continuity of Data Sessions to Local Networks
	FS_CSN
	22.896

	500036
	Study on non-MTC Mobile Data Applications Impacts
	FS_MODAI
	22.801

TSG#53 completed Rel-11 Features

	UID
	Name
	Acronym
	Resource
	Hyperlink
	Notes
	TSs_and_TRs

	470052
	Stage 1 for Advanced IP Interconnection of Services
	IPXS
	S1
	SP-100876
	SP#53 completed
	22.101, 22.228

	480130
	Stage 1 for SIMTC
	SIMTC
	S1
	SP-110422
	SP#53 completed
	22.368

	490030
	SIPTO Service Continuity of IP Data Session
	SIPTO_SC
	S1
	SP-100589
	SP#53 Stage 1 completed. Linked to Rel-10 Local IP Access and Selected Internet IP Traffic Offload (LIPA_SIPTO)
	Stage 1

	490130
	Stage 1 for SIPTO Service Continuity of IP Data Session
	SIPTO_SC
	S1
	SP-100589
	SP#53 completed
	22.101, 22.220

	490131
	Stage 1 for QoS Control Based on Subscriber Spending Limits
	QoS_SSL
	S1
	SP-110519
	SP#53 completed. Use cases & service requirements to allow: 1) modification of QoS based on subscriber’s spending limits 2) enforcing of spending limits for roaming subscribers without having dedicated support in the visited network
	22.115

	510043
	Stage 2 for QoS Control Based on Subscriber Spending Limits
	QoS_SSL
	S2
	SP-110519
	SP#53 completed
	23.203

	490232
	Stage 1 for Optimized Service Charging and Allocation of Resources in IMS whilst Roaming
	OSCAR
	S1
	SP-110347
	SP#53 completed
	22.115, 22.173

	500130
	Stage 1 for Non Voice Emergency Services
	NOVES
	S1
	SP-100884
	SP#53 completed
	22.101

	500131
	Stage 1 for MOSAP
	MOSAP
	S1
	SP-110350
	SP#53 completed
	22.278

	510147
	Stage 1 for Support for 3GPP Voice Interworking with Enterprise IP-PBX
	VINE
	S1
	SP-110176
	SP#53 completed
	22.228

	520027
	IMS Network-Independent Public User Identities
	INIPUI
	S1
	SP-110381
	SP#53 Stage 1 completed. Triggered by Rel-11 TR 22.894 Study of IMS Network-Independent Public User Identities (FS_INIPUI) UID_490033. Charging aspects to be included
	Stage 1

	520127
	Stage 1 for IMS Network-Independent Public User Identities
	INIPUI
	S1
	SP-110381
	SP#53 completed
	22.115, 22.228

	530211
	CT3 part of Core Network aspects of Anonymous Call Rejection in the CS domain (Stage 3)
	ACR_CS-CN
	C3
	CP-110587
	CP#53 completed
	29.163, 29.292

	490026
	Stage 1 BB II for BBAI
	BBAI
	S1
	SP-110423
	SP#53 completed
	22.278

	490027
	Stage 1 BB III for BBAI
	BBAI
	S1
	SP-110423
	SP#53 completed
	22.278

	480035
	SRVCC aspect of enhancements for Multimedia Priority Service
	eMPS_SRVCC
	S2
	SP-110346
	SP#53 Stage 2 completed. Analyze and if needed specify mechanisms for the priority handling of SRVCC with regard to LTE/EPC
	Stage 2

	480235
	Stage 2 on SRVCC for eMPS
	eMPS_SRVCC
	S2
	SP-110346
	SP#53 completed
	23.216, 23.237

	500027
	Stage 1 for Network Provided Location Information for IMS
	NWK-PL2IMS
	S1
	not available
	SP#53 completed
	22.115

	500232
	Stage 2 for Service Awareness and Privacy Policies
	SAPP
	S2
	SP-100882
	SP#53 completed
	23.203

	440055
	EEA3 and EIA3 (new Encryption & Integrity EPS security Algorithms)
	EEA3_EIA3
	S3
	SP-090457
	SP#53 completed new EPS algorithms acceptable to regions such as China. TSs 35.221, 35.222, 35.223 v100 for Info + Approval. TR 35.924 v100 for Information.
	33.401 (SAE Security Architecture), new [35.221 (EEA3 and EIA3 specifications), 35.222 (ZUC specification), 35.223 (Implementors' test data)], new TR 35.924 (Design and Evaluation Report)

	510254
	Deleted - Stage 2 for Security aspects of Public Warning System
	PWS_Sec
	S2
	SP-110223
	SP#53 work stopped as already done in previous releases
	23.401

	470045
	Add solutions for Rc - reference point within the Online Charging System (OCS)
	CH-Rc
	S5
	SP-110129
	SP#53 completed. Stage 3 (Stage 1 in 22.115). Triggered by Rel-10 TR 32.825 SA5 Study on Rc Reference Point Functionalities and Message Flows (UID_410044)
	32.296, 32.299

	510060
	Charging for Policy Enhancements for Sponsored Connectivity and Coherent Access to Policy related Data Bases
	PEST-CH
	S5
	SP-110126
	SP#53 completed. Stage 3
	32.251, 32.298, 32.299

	510129
	Stage 1 for Transit Inter Operator Identifier for IMS Interconnection Charging in multi operator environment
	IOI_IMS_CH
	S1
	SP-110132
	SP#53 completed under IPXS covered by general requirements in TS 22.115 to support interconnection charging for IMS transit scenarios
	22.115

	480036
	Stage 1 for UDC Data Model
	UDC_DM
	S1
	not applicable
	SP#53 completed under Rel-11 UDC
	22.101

	520009
	Reference Location Information
	RLI
	C4,C1
	CP-110386
	CP#53 completed. Stage 3. Stage 2 clause C.1.1 of SA2 TS 23.167 CR#0182 (WI code: TEI11)
	-

	520209
	CT1 part of Reference Location Information
	RLI
	C1
	CP-110386
	CP#53 completed
	24.229

	500121
	Perf. part: UE demodulation performance requirements under multiple-cell scenario for 1.28Mcps TDD
	LCR_TDD_UE_demod_mc-Perf
	R4
	RP-111244
	RP#53 completed. Updated WID RP-101436=>RP-111244. TR 25.873v100 for Approval
	25.102, new TR 25.873

TSG#53 completed Rel-11 Studies

	UID
	Name
	Acronym
	Resource
	Hyperlink
	Status_Report
	Notes
	TR

	460024
	Study on Non Voice Emergency Services
	FS_NOVES
	S1
	SP-090897
	-
	SP#53 completed. Spin-off Feature UID_500030 Non Voice Emergency Services (NOVES)
	22.871

	410143
	SA1 part of FS_MAPIM
	FS_MAPIM
	S1
	SP-110452
	-
	SP#53 completed
	23.861

	460030
	Study on Single Radio Voice Call Continuity from UTRAN/GERAN to E-UTRAN/HSPA
	FS_rSRVCC
	S2
	SP-090806
	-
	SP#53 completed. Study on "reverse direction" from UTRAN/GERAN to E-UTRAN/HSPA (Rel-8 SRVCC was in the other direction E-UTRAN/HSPA to GERAN/UTRAN)
	23.885

	490134
	SA1 part of FS_IMS_P2P_CDS
	FS_IMS_P2P_CDS
	S1
	SP-100567
	-
	SP#53 completed
	23.844

	470014
	Study on Coordinated Multi-Point operation for LTE
	FS_CoMP_LTE
	R1,R2,R3
	RP-101425
	RP-111343
	RP#53 completed
	LTE 36.819

	480028
	Study on Signalling and procedure for interference avoidance for in-device coexistence
	FS_SPIA_IDC
	R2,R4
	RP-100671
	RP-111057
	RP#53 completed. Studied coexistence scenario of LTE and Industrial, Scientific and Medical (ISM) Radio within the same device working in adjacent frequencies
	LTE 36.816

	450015
	Study on RAN improvements for Machine-Type Communications
	FS_NIMTC_RAN
	R2,R1,R3,R4
	RP-100330
	RP-111052
	RP#53 completed. TR 37.868v100 for Approval (No WID change: RAN overload only). Triggered by TR 22.868 Study on Facilitating Machine to Machine Communication in GSM and UMTS (M2M) UID_7027 and Rel-10 NIMTC UID_410030
	UTRA, LTE 37.868

	500014
	Study on Uplink MIMO
	FS_UTRA_UL_MIMO
	R1
	RP-101432
	RP-111048
	RP#53 completed (1-step Approval)
	UTRA 25.871

	500015
	Study on HSDPA Multipoint Transmission
	FS_HSDPA_MP_TX
	R1,R2,R3
	RP-101439
	RP-111049
	RP#53 completed
	UTRA 25.872

[image: image3.png]

[image: image4.jpg]Y

CT1

RAN1

SA5

SA3

Dionisio Zumerle

SA1

Alain Sultan

RAN4

IssamToufik

SA2

Maurice Pope

SA

CT6

SCP

Xavier Piednoir

CT3

Gwiho Chun

RAN5

Ingbert Sigovich

GERAN3

CT4

CT

Kimmo Kymalainen

rias

é

M

Patrick

Kevin Flynn�Marketing & Communication

Joern Krause

RAN2

é

d

é

Fr

Paolo Usai

GERAN

GERAN1

SA4

12

-

2009

Coordinator

Plan

Work

Adrian Zoicas

Manager

Specifications

John Meredith

3GPP Support Team

RAN3

RAN

MSG

RT

GERAN2

Juha Korhonen

Gert Thomasen

3GPP�Support�Team

John Meredith

Specifications

Manager

Adrian Zoicas

Work

Plan

Coordinator

2011

-

03

SA4

GERAN1

GERAN

Paolo Usai

SA4

GERAN1

SA4

GERAN1

GERAN

Paolo Usai

Fr

é

d

é

Fr

é

d

é

ric Firmin

RAN2

Joern Krause

RAN2

Joern Krause

Adrian Scrase�VP International Partnership Projects, ETSI

Patrick

M

é

rias

Patrick

M

é

rias

Kimmo Kymalainen

CT

CT4

Kimmo Kymalainen

CT

CT4

CT

CT4

GERAN3

Ingbert Sigovich

RAN5

Jiwan Han

CT3

Xavier Piednoir

SCP

CT6

Xavier Piednoir

SCP

CT6

SCP

CT6

SA

Maurice Pope

SA2

Issam Toufik

RAN4

Alain Sultan

SA1

Dionisio Zumerle

SA3

SA5

Dionisio Zumerle

SA3

SA5

RAN1

CT1

RAN3

RAN

MSG

RT

GERAN2

Juha Korhonen

Gert Thomasen

MSG, RT, TFES

� AWF is now renamed as AWG.

3GPP

