
Source:
SA4 Chairman

Title:
SA4#86 Tdoc allocation, Revision 6
This informal document shows Tdoc allocation under the relevant agenda items and is provided for information only. For SWG agenda items 8-12 only the documents identified at the start of the SA4 meeting are included.
1.
Opening of the meeting: Monday October 26, at 9:00 hours

2.
Approval of the agenda and registration of documents
1222->1226->1398app, 1223->1399a (as guideline)
3.
IPR and antitrust reminder
4.
Approval of previous meeting report
1221app
5.
Election for one Vice Chairman of SA4
(see: http://www.3gpp.org/news-events/elections/1729-sa-wg4-86-elections-26-to-30-october-2015)
Voting to take place at 13:30 - 14:30 on Monday!
6.
Reports/Liaisons from other groups/meetings

6.1
TSG SA#69
1224n
LS on ECN for Lower Layer Protocols
1382 (TSG SA) -> MTSI and MBS SWGs. (Responsibility to produce reply LS is in MTSI.) -> 1476 (ECN) under A.I. 13
Guidance to SA4 on coordination with SA6 on MCPTT
1383n
6.2
SA4 SWG ad hoc meetings
MBS SWG
1251app, 1252app, 1253app, 1254app, 1255app
MTSI SWG
1259app, 1380n, 1289app, 1290app, 1307app, 1308app
EVS SWG
1359app, 1360app
SQ SWG
verbal report of conf. call on October 5th 2015 approved
6.3
Other 3GPP groups
ECN for Lower Layer Protocols
1375 (CT1)n, 1376 (CT3)n, 1377 (CT4)n
EVSoCS
1192 (RAN1) -> EVS SWG, 1378 (RAN2) -> EVS SWG [Reply to both in 1463 under 16.9.1]
Bitrate variations and handling in RAN
1379 (RAN2)n
MCPTT support over MBMS
1381 (SA6) -> MBS SWG->1448->1526app
Requested feedback on draft CRs for improved e2e QoS
1396 (SA2) -> MTSI SWG -> reply in 1481 under A.I. 16.1.2
NBIFOM Clarifications
1397 (SA2)n
6.4
Other groups
DASH-IF IOP Version 3.0 and UHD/HDR/WCG/HFR
434 (DASH-IF) -> MBS SWG -> 1438->1560app
Update on SG12 work on P.ONRA
735 (ITU-T SG 12) -> SQ SWG -> 1497app
SHVC
1372 (ATSC) -> Video SWG ->noted
HTML5 for MMS
1373 (OMA COM) -> MBS SWG -> noted
SWB and FB P.835 objective quality predictors
1374 (ETSI TC STQ) -> SQ SWG -> PP
Reply LS to 3GPP SA4 on Video Codecs in IR.39
1386 (GSMA NG RILTE) -> MTSI SWG -> PP
7.
Issues for immediate consideration
1256a, 1403n, 1559 -> 1562app

1321 -> MTSI SWG -> 1502 dealt under A.I. 16.2

1341 -> PP to be dealt early on Thursday in SA4 plenary -> 1465-> 1547a, 1558a
Sub-Working-Group sessions:

8.
Enhanced Voice Service (EVS) SWG
8.1
Opening of the session

8.2
Registration of documents

8.3
Maintenance of EVS specifications
1232, 1233, 1234, 1235, 1236, 1240, 1241->1385
8.4
Support of EVS in MTSI
1242, 1243, 1244, 1245, 1246, 1247, 1248, 1249, 1250, 1260&1261, 1366&1367, 1368, 1390, 1391
8.5
Support of EVS in 3G Circuit-Switched Networks (EVSoCS)
1279, 1280, 1358, 1361, 1364, 1369
8.6
Liaisons with other groups/meetings

8.7
Contributions to other EVS topics

8.8
Any Other Business

8.9
Close of the session
Note:
Includes joint session(s) with SQ and MTSI SWGs as needed.

9.
Multicast-Broadcast-Streaming (MBS) SWG
9.1
Opening of the session
9.2
Registration of documents

9.3
Reports/Liaisons from other groups/meetings
9.4
Issues for immediate consideration
9.5
Maintenance
1269&1270&1271& 1272&1273, 1336, 1356
9.6
HTML5 Presentation Layer (HTML5)
1350, 1351, 1352
9.7
Enhanced DASH (eDASH)
1274, 1304, 1305, 1306, 1329, 1330, 1331, 1332, 1384
9.8
MBMS Extensions and Profiling (MEPRO)

9.8.1
Service Announcement Profile for live DASH and non-real time File Delivery (SAPRO)
1278
9.8.2
Profile for Download Delivery Method (excluding Service Announcement profile) (PROD)
1268, 1311
9.8.3
Usage of MBMS as a transport protocol including a URL form (TRAPO)

1225, 1335, 1353
9.8.4
MBMS API Set (API)
1227->1389, 1333, 1334, 1355
9.8.5
MBMS Reception Reporting of DASH QoE Metrics
1309->1395, 1310
9.9
Mission Critical Push To Talk over LTE (MCPTT)
1229, 1230, 1231, 1237, 1238, 1239-> 1393, 1275, 1276, 1277, 1312, 1313, 1314, 1315, 1316, 1340->1394, 1349, 1352, 1370, 1371, 1392,
9.10
Study on Interactivity Support for 3GPP-based Streaming and Download Services (FS_IS3)

9.11
New Work / New Work Items and Study Items

9.12
Others including TEI
9.13
Review of the future work plan (next meeting dates, hosts)

9.14
Any Other Business

9.15
Close of the session
10.
Speech Quality (SQ) SWG
10.1
Opening of the session

10.2
Registration of documents

10.3
Liaison Statements

10.4
Maintenance and Other contributions on terminal acoustics
1342, 1347, 1348, 1362
10.5
Acoustic Test Methods and Performance Objectives for Speakerphone Performance in Noisy Environments (ATeMPO_SPINE)
1228, 1343, 1354, 1363,

1365
10.6
Joint sessions of SQ and EVS SWGs (EVS_Codec) - See under A. I. 8.

10.7
Enhanced LTE UE delay test methods and requirements (E_LTE_UED) 1344, 1345, 1346
10.8
Study on Enhanced Acoustic Test Specifications (FS_SEATS)
1387
10.9
Development of super-wideband and fullband P.835 test framework, databases, and performance specification (DESUDAPS)
1388
10.10
Output Documents from the SQ SWG session to the SA4 Plenary

10.11
Any Other Business
10.12
Close of the session
11.
Video SWG
11.1
Opening of the session

11.2
Registration of documents

11.3
Reports and liaisons from other group

11.4
TV video profile (TVProf)

1257, 1337, 1338, 1339
11.5
Study on Video Enhancements in 3GPP Multimedia Services (FS_VE_3MS) 1317, 1318, 1319
11.6
Maintenance
1258
11.7
Proposed new VIDEO work/study item

11.8
Liaisons and Liaison Responses

11.9
Any Other Business

11.10
Close of the session
12.
Multimedia Telephony Service for IMS (MTSI) SWG
12.1
Opening of the session
12.2
Registration of documents

12.3
Reports and liaisons from other groups

12.4
Maintenance of Features in Release 12 and in earlier releases

12.5
QoS End-to-end Multimedia Telephony Service for IMS (MTSI) extensions (QOSE2EMTSI)
1262, 1263, 1264, 1320
12.6
MTSI Extension on Multi-stream Multiparty Conferencing Media Handling (MMCMH)

1265, 1266, 1267, 1322, 1323, 1324, 1325, 1326
12.7
Media Handling Aspects of IMS-based Telepresence (IMS_TELEP_S4)

1291, 1292, 1293, 1294, 1295, 1296, 1297, 1298, 1299, 1300, 1301, 1327, 1357
12.8
Study on Media and Quality Aspects of SRVCC Enhancements (FS_SETA_S4)

1281, 1282, 1283, 1284, 1285, 1286, 1287, 1288
12.9
TEI13 and any other Rel-13 documents
1302, 1303
12.10
New Work / New Work Items and Study Items
1328
12.11
Any Other Business

12.12
Close of the session
Plenary Session:

13.
LSs received during the meeting and Postponed Liaisons (from A. I. 6) 1476 (ECN) app
14. Maintenance of Features in Release 12 and in earlier releases

14.1
Co-ordination of Video Orientation (CVO)

14.2
Mobile Stereoscopic 3D Services Extensions (M3DV_Ext)

14.3
Video Coding Enhancements in IMS Messaging and Presence (VCEIMP)
14.4
High Efficiency Video Coding (HEVC)

1258a
14.5
Video Telephony Robustness Improvements (VTRI)

14.6
End-to-end MTSI extensions (E2EMTSI)

14.7
Codec for Enhanced Voice Services (EVS_Codec) 1232a, 1233a, 1402a, 1240a, 1385->1535a, 1242a, 1462a, 1246a, 1459a&1460a, 1461PP, 1234n, 1235n, 1534PP, 1536->1538a&1537->1539a
14.8
IMS-based Streaming and Download Delivery Enhancements (IMS_SDE)

14.9
MBMS Improvements (MI)
1449&1450->1531a&1532a
14.10
Acoustic Requirements and Test methods for IMS-based conversational speech services over LTE (ART_LTE)

14.11
Others including TEI

15.
Reports and general issues from sub-working-groups

15.1
EVS SWG
1546app, Tdoc status transfer agreed
15.2
MBS SWG
1411app, Tdoc status transfer agreed
15.3
MTSI SWG
1510app, Tdoc status transfer agreed
15.4
SQ SWG
verbal report approved, Tdoc status transfer agreed
15.5
Video SWG
1458pp, Tdoc status transfer agreed
16.
Release 13 Features

16.1
QoS End-to-end Multimedia Telephony Service for IMS (MTSI) extensions (QOSE2EMTSI; SA4, CT1, CT3, CT4)

1508a, 1550 (ES)a
16.1.1
TR on improved end-to-end QoS handling for MTSI

1482->1540app
16.1.2
SA4 part of QoS End-to-end MTSI extensions (Stage 3)
1480 (CR)a, 1481 (LS) -> 1541app
16.2
MTSI Extension on Multi-stream Multiparty Conferencing Media Handling (MMCMH)
PP:
1509a
CR:
1472->1542a
LS:
1471->1543app
WID:
1502a
PD:
1501app
TR:
1467-> 1557a, 1468n
16.3
Media Handling Aspects of IMS-based Telepresence (IMS_TELEP_S4) 1291a
16.3.1
TR on Media Handling Aspects of IMS-based Telepresence 1485a
16.3.2
Specification on Media Handling Aspects of IMS-based Telepresence 1484-> 1533a, 1464n
16.4
TV video profile (TVProf)
TP:
1457a
ES:
1456a
16.4.1
TR on TV video profile 1454->1521a
16.4.2
Specification on TV video profile 1452->1555a
16.5
HTML5 Presentation Layer (HTML5)
CR:
1439->1544a, 1434->1545a
TS:
1435a
16.6
Enhanced DASH (eDASH)

CR:
1516a, 1436a, 1274a, 1437a
16.7
MBMS Extensions and Profiling (MEPRO)

16.7.1
TR on MBMS Extensions and Profiling 1512->1553a
16.7.2
Specification of MBMS Extensions and Profiling 1268a, 1278a, 1511a 1514a, 1513, 1412a
16.8
Mission Critical Push To Talk over LTE (MCPTT; SA1, SA2, SA3, SA4, SA6) 1447-> 1527app, 1549a
16.8.1
Study on media, codecs and MBMS enhancements for Mission Critical Push to Talk over LTE 1517->1524->1548a, 1429a, 1500->1522a, 1515 (TR) -> 1554a
16.8.2
MCPTT Codecs and media handling 1422a, 1518->1525a, 1316a
16.9
Support of EVS in 3G Circuit-Switched Networks (EVSoCS; SA4, CT1, CT3, CT4, RAN1, RAN2, RAN3)

16.9.1
SA4 aspects of EVS in 3G Circuit-Switched networks 1463->1561->1565app, 1551->1567a
16.10
Enhanced LTE UE delay test methods and requirements (E_LTE_UED)
CR:
1498->1519a, 1499-> 1520a
TP:
1495a
ES:
1496a
16.11
Acoustic Test Methods and Performance Objectives for Speakerphone Performance in Noisy Environments (ATeMPO_SPINE)
PP:
1491a
ES:
1529a
16.12
Development of super-wideband and fullband P.835 test framework, databases, and performance specification (DESUDAPS)
PDs:
1492app, 1493a

16.13
Video Telephony Robustness Improvements Extensions (VTRI_EXT)
16.14
Video Enhancements by Region-of-Interest Information Signalling (ROI; SA4, CT1, CT3, CT4) 1302app, 1303a
16.15
Others including TEI13
1356a
17.
Study Items
17.1
Study on Enhanced Acoustic Test Specifications (FS_SEATS)
17.2
Study on Video Enhancements in 3GPP Multimedia Services (FS_VE_3MS) 1455 -> 1528a
17.3
Study on Interactivity Support for 3GPP-based Streaming and Download Services (FS_IS3)
17.4
Study on Media and Quality Aspects of SRVCC Enhancements (FS_SETA_S4)
TR:
1506 (TR) -> 1556 -> 1563->1566a
pCR:
1288->1530n, 1285->1507n, 1564n, 1505
18.
Work Items and Study Items under the responsibility of other TSGs/WGs impacting SA4 work

19.
New Work / New Work Items and Study Items

Extension of MMCMH Work into Rel-14
1328n

1552a
20.
Postponed issues

21.
Review of the future work plan (next meeting dates, hosts)

22.
Any Other Business

23.
Close of meeting: Friday October 30, at 17:00 hours (at the latest)

Tdoc “colour code”:
black = submitted for the meeting by the Tdoc submission deadline

gray = submitted for the meeting after the Tdoc submission deadline or missing

blue = incoming LS postponed from an earlier SA4 meeting

green = agreed in SWG

red = covered during this meeting

strikethrough = withdrawn

Conclusion codes:
a = agreed

app = approved

n
= noted

u
= updated

r
= rejected

pp = postponed
Note: These conclusion codes are only informative. Please refer always to the meeting report for precise and complete explanation of decisions for each document.

Other notations:
-> = replaced by, [or] action follows
�	Kari Järvinen	Email: kari.ju.jarvinen@nokia.com 	Tel (mobile): +358 50 555 0 999�Mailing Address: Nokia Technologies, P.O. Box 1000, FIN-33721 Tampere, Finland

Page: 1/7

Page: 7/7

