Overview of 3GPP Release 9 V0.0.6 (2009-06)
6

Overview of 3GPP Release 9 V0.0.6 (2009-06)
Contents

5Foreword

1
Scope
5
2
References
5
2.1
Specifications
5
2.2
Tdocs
6
2.3
Work Plan, Work Items and Study Items
6
2.4
Change Request database
6
3
Abbreviations
6
4
Enhanced Home NodeB / eNodeB (EHNB) UID_400035
7
4.1
Stage 1 for EHNB UID_400047
8
4.2
Architecture aspects of EHNB UID_410026 (exception to 09/09)
9
4.x
IMS aspects of Architecture for Home NodeB UID_420034 - moved to Rel-10
11
4.3
Security aspects of EHNB UID_420035 (exception to 09/09)
11
4.4
3G HNB Gateway and LTE HeNB Gateway OAM&P UID_420036
12
4.5
3G HNB and LTE HeNB OAM&P Type 1 Interface UID_430012
15
4.6
3G HNB and LTE HeNB OAM&P Type 2 Interface UID_440066
18
4.7
LTE FDD Home eNodeB RF Requirements UID_420008
20
4.8
LTE TDD Home eNodeB RF Requirements UID_430005
22
4.9
Home NB and Home eNB enhancements - RAN3 aspects UID_430025
23
4.10
Home NB and Home eNB enhancements - RAN2 aspects UID_430026
25
4.11
Home NB and Home eNB enhancements - GERAN aspects UID_440001
26
5
SA1 Features
29
5.1
Services Alignment and Migration (ServAl) UID_330017
29
5.2
End-User Identity (EUI) UID_370027
30
5.3
Value-Added Services for Short Message Service (VAS4SMS) UID_370026
30
5.4
Customized Ringing Signal (CRS) UID_380067
32
5.5
Public Warning System (PWS) UID_380057
34
5.6
Enhancements to Multimedia Priority Service (ePRIOR) UID_390073
36
5.7
Support of Personal Area Networks and Enhancements to Personal Network Management (PAN_EPNM) UID_400031
37
5.8
Multi-Media Telephony Service enhancements (eMMTel) UID_400032
39
5.9
User Data Convergence (UDC) UID_400034
42
5.10
Protection against Unsolicited Communication for IMS (IMS_PUCI) UID_410027
45
5.11
IMS Services Centralization and Continuity (IMS_SCC) UID_410032
47
5.12
Service Specific Access Control in EPS (SSAC) UID_420020
51
6
SA2 Features
53
6.1
Support for IMS Emergency Calls over GPRS and EPS (IMS_EMER_GPRS_EPS) UID_380064
53
6.1.1
SRVCC support for IMS Emergency Calls UID_410038 (exception to 09/09)
55
6.2
LCS for LTE and EPS UID_430006
57
6.2.1
LCS Control Plane Solution for EPS (LCS_CPS_EPS) UID_400038
57
6.2.2
Positioning Support for LTE (LCS_LTE) UID_420006
60
6.2.3
Network-Based Positioning Support for LTE (LCS_LTE-NBPS) UID_430011
61
6.3
MBMS support in EPS (MBMS_EPS) UID_400039
63
6.3.1
MBMS support in LTE (MBMS_LTE) UID_430007
66
6.4
Access Network Discovery and Selection Function enhancements (eANDSF) UID_420024 (SA3 WID at SA#45)
68
6.x
GTP-based S8 chaining (GTPchaining) UID_420025 - moved to Rel-10
69
6.5
Multiple PDN to the Same APN for PMIP-based Interfaces (MUPSAP) UID_430034
69
6.x
Multi Access PDN Connectivity (MAPCON) UID_430035 - moved to Rel-10
70
7
SA3 Features
71
7.1
Access Security Enhancements (ACCSEC2) UID_33025
71
7.2
GBAPush enhancements (eGBAPush) UID_440053 (exception to 09/09)
72
7.3
IMS Media Plane Security (MEDIASEC) UID_430036 (exception to 09/09)
72
7.4
Lawful Interception in the 3GPP Rel-9 (LI9) UID_440045 (exception to 09/09)
75
7.5
Extended Identity Management (GBA-IdM) UID_440054 (exception to 09/09)
75
7.6
Network Domain Security (NDS) enhancements to support backhaul security (NDS_Backhaul) UID_440056 (exception to 09/09)
76
7.7
128 bit encryption for GSM and GPRS (A5/4-GEA4) UID_430036 (exception to 09/09)
78
8
SA4 Features
82
8.1
Timed Graphics (TG) UID_420027
82
8.2
Managing MTSI Media Adaptation (M3A) UID_430037
83
8.3
PSS and MBMS Aspects (PMA) UID_440046
85
8.3.1
PSS and MBMS extensions (PMA-MBS_Ext) UID_430038
85
8.3.2
Improved Video Support for PSS and MBMS (PMA-IVS) UID_430039
87
8.4
IMS based PSS and MBMS User Service extensions (IMS_PSS_MBMS_US_EXT) UID_430046
88
8.5
Syndicated Feed Reception within 3GPP environments (SFR) UID_440051
90
9
SA5 Features
92
9.1
Operations, Administration, Maintenance and Provisioning OAM&P 9 (OAM9) UID_420029
92
9.1.1
Management of software entities residing in Network Elements (OAM9-NE_SWM) UID_420031
92
9.1.2
Service Oriented Architecture (SOA) for IRP (OAM9) UID_440064
93
9.1.3
IRP SOAP Solution Sets continuation from Rel-8 (OAM9) UID_440065
95
9.1.4
Automatic Radio Network Configuration Data Preparation (OAM9) UID_440067
97
9.1.5
Enhancement of performance measurements for E-UTRAN (OAM9) UID_430041
99
9.1.6
Enhancement of EPC Performance Measurements (OAM9) UID_430042
100
9.1.7
Enhancement of UTRAN Performance Measurements (OAM9) UID_440059
101
9.1.8
SON Self-Optimization & Self-Healing handling (LTE_SON-OAM) UID_390007
102
9.1.9
Subscription Management (SuM) evolution (OAM9-SuM) UID_440058
103
9.2
Charging Management small Enhancements (CH9) UID_440068
105
9.2.1
IWLAN mobility charging (eIWLAN_Mob) UID_440063
105
10
CT Features
107
10.1
Definition of 3GPP UICC services over the new high-speed interface (UICCHS) UID_380086
107
10.2
Enhancements of IMS Customized Alerting Tone service (eCAT) UID_420016
108
10.3
CS-IBCF and CS-TrGW definition in 3GPP specifications (CS-IBCF) UID_400008
109
10.4
IMS-IBCF – TrGW definitions in 3GPP (IMS_IBCF) UID_410008
110
10.5
IMS Application Level Gateway Control Function (ALGCF) – IMS Access Media Gateway (IMA-MGW); Iq Interface; Stage 2 and Stage 3 (IMS_AGCF) UID_410009
112
10.6
Completion of IMS Restoration Procedures (eIMS_RP) UID_440017
113
10.7
Operational description of the Inter-IMS Network to Network Interface (II-NNI) UID_440027
114
10.8
IMS Stage 3 - IETF Protocol Alignment (IMSProtoc3) UID_440039
116
11
RAN Features
118
11.1
Improvements of the Radio Interface UID_410023
118
11.1.1
UMTS/LTE 3500 MHz UID_380073
118
11.1.2
LCR TDD UE OTA Performance Requirements UID_410017
119
11.1.3
RF requirements for Multicarrier and Multi-RAT BS UID_410019
120
11.1.4
Extended UMTS/LTE 800 UID_420010
122
11.1.5
UMTS/LTE 800 MHz for Europe UID_430009
124
11.1.6
Performance requirement for LCR TDD with UE speeds up to 350 kph UID_430010
126
11.1.7
Extended UMTS/LTE 1500 MHz UID_440004
127
11.2
Rel-9 Improvements of the Radio Interface - UE Conformance Testing UID_440006
127
11.2.1
Conformance Test Aspects – LTE 3500 UID_420013
128
11.2.2
Conformance Test Aspects – UMTS 3500 UID_420014
128
11.2.3
Conformance Test Aspects – UMTS/LTE in 800 MHz for Europe UID_440007
128
11.2.4
TDD UE over the Air (Antenna) conformance testing methodology UID_440012
128
11.3
Rel-9 RAN improvements UID_430013
129
11.3.1
1.28 Mcps TDD Repeater UID_380077 - moved from Rel-8
129
11.3.2
Dual-Cell HSUPA UID_430014
129
11.3.3
Support for different bands for Dual-Cell HSDPA UID_430015
131
11.3.4
Combination of DC-HSDPA with MIMO UID_430016
133
11.3.5
UTRAN 2 ms TTI uplink range improvement UID_430017
135
11.3.6
TxAA extension for non-MIMO UEs UID_430018
136
11.3.7
Cell Portion for 1.28 Mcps TDD UID_440014
137
11.4
LTE improvements UID_420007
139
11.4.1
LTE Pico NodeB RF Requirements UIDS_430019
139
11.4.2
Enhanced Dual-Layer transmission for LTE (LTEimp-eDL) UIDS_430029
140
11.4.2
Vocoder rate adaptation for LTE UID_440013
141
11.5
Self-Organizing Networks (SON) UID_420011
142
12
GERAN Features
144
12.1
Voice services over Adaptive Multi-user channels on One Slot (VAMOS) UID_420002
144
12.2
Local Call Local Switch (LCLS) UID_430001
146
12.3
Cell Broadcast protocol Base Station Controller – Cell Broadcast Centre (BSC-CBC) (CEBRO) UID_440002
149
12.4
Hybrid Location (HILT) UID_440003
151
13
SA1 Feasibility Studies
153
13.1
Study on enhanced voice service requirements for the EPS (FS_EV_EPS) UID_370045
153
13.x
Study on advanced requirements for IP interconnect (FS_IPXS) UID_380083 - moved to Rel-10
155
13.2
Study on Service Specific Access Control in EPS (FS_SSAC) UID_400036
155
13.x
Study on Unauthenticated PS Emergency Calls (FS_UAPSEC) UID_400037 - moved to Rel-10
156
13.x
Study on Study on Personal Broadcast Service (FS_PBS) UID_410039 - moved to Rel-10
156
13.x
Study on LCS support in SAE for non-3GPP accesses (FS_LCS_n3GPP) UID_410040 - moved to Rel-10
156
14
SA2 Feasibility Studies
157
14.1
Study on CS Domain Services over EPS access (FS_CSoPS) UID_350052
157
14.2
Study on Extended Support of IMS Emergency Calls (FS_IMS-eCall) UID_370043
159
14.x
Study on System enhancements for the use of IMS services in local breakout and optimal routing of media (FS_IMS_LBO_ORM) UID_370050 - moved to Rel-10
161
14.x
Study on Intra Domain Connection of RAN Nodes to Multiple CN Nodes (FS_IDC) UID_390055 - moved to Rel-10
161
14.x
Study on IMS Evolution (FS_eIMS) UID_410041 - moved to Rel-10
161
14.x
Study on enhancements to IMS border functions for IMS Interconnection of services (FS_eIMS_IBCF) UID_410042 - moved to Rel-10
161
14.3
Study on Multi Access PDN connectivity and IP flow mobility (FS_MAPIM) UID_410043
161
14.4
Study on Service Continuity for VCC support for Emergency Voice Calls (FS_VCCEm) UID_320031
164
15
SA3 Feasibility Studies
166
15.1
Study on Protection against SMS and MMS spam UID_320026
166
15.2
Study on Security Aspects of Remote Provisioning and Change of Subscription for M2M Equipment UID_370053
167
15.3
Study on UTRAN key management enhancements UID_380084
169
16
SA4 Feasibility Studies
170
16.1
Study of Surround Sound codec extension for PSS and MBMS UID_430040
170
17
SA5 Feasibility Studies
172
17.1
Study of System Maintenance over Itf-N UID_360006
172
17.2
Study of Self-Organizing Networks (SON) related OAM interfaces for Home NodeB UID_360007
173
17.3
Study on Self-healing of Self-Organizing Networks (SON) UID_390017
174
17.4
Study on Service Oriented Architecture (SOA) for IRP UID_400029
174
17.5
Study on Rc Reference Point Functionalities and Message Flows UID_410044
175
17.6
Study on Telecommunication Management; Energy Savings Management (ESM) UID_410044
176
17.7
Study on Integration of Device Management Information with Itf-N UID_440069
177
17.8
Study on EPC Charging enhancement UID_440050
178
18
CT Feasibility Studies
180
19
RAN Feasibility Studies
180
19.1
Study on Further advancements for E-UTRA (LTE-Advanced) UID_390031
180
19.2
Study on 1.28 Mcps TDD Home NodeB UID_410016
184
19.3
Study on Evaluation of the inclusion of Path Loss Based Technology in the UTRAN UID_380079
185
19.4
Study on E-UTRAN Mobility Evaluation and Enhancement UID_420012
186
19.5
Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals UID_430020
187
19.6
Study on Minimization of drive-tests in Next Generation Networks UID_430021
188
19.7
Study on Enhanced Interference Management for HNBs UID_430027
189
19.8
Study on Enhanced Interference Management Mechanisms for HNBs UID_440015
190
19.9
Study on Extending 850 MHz UID_440016
192
20
Rel-9 Completed Features and Studies
194
21
Rel-9 Deleted Features and Studies
207
Annex A:
Change history
208

Foreword

This document has been produced by the ETSI MCC.

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

Legend:

Completed WI
Ongoing WI
Moved WI to the next Release
Stopped WI
1
Scope

The present document contains a high-level description of the 3GPP Release 9 Features.
Its latest version is available at: http://www.3gpp.org/ftp/Information/WORK_PLAN/Description_Releases/
A Feature is defined as new or substantially enhanced functionality which represents added value to the existing system. A Feature normally embodies an improved service to the customer and / or increased revenue generation potential to the supplier.

Features are as independent as possible from each other, and relationships between features (if any) are clarified here.

In some cases, a feature does not correspond to a single functionality but consists in a grouping of different independent items impacting the same parts of the system (e.g. "RAN improvements"). This grouping is performed to limit the total number of Features per Release.

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

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

2
References

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

2.1
Specifications

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

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

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

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

2.2
Tdocs

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

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

2.3
Work Plan, Work Items and Study Items

Work Item Description (WID) / 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

RAB
Radio Access Bearer

SAES
System Architecture Evolution Specification

4
Enhanced Home NodeB / eNodeB (EHNB) UID_400035
Resources:
S1,S2,S3,S5,R2,R3,R4
References
	Document
	Title/Contents

	WID(s)

	SP-080791
	SA1 WID on Enhanced Home NodeB / eNodeB (EHNB)

	SP-080636
	SA2 WID on Architecture aspects of EHNB

	SP-080636
	SA3 WID on Security aspects of EHNB

	Impacted Specifications

	TS 22.011
	Service accessibility - S1

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

	TS 23.402
	Architecture enhancements for non-3GPP accesses - S2

	TS 23.060
	General Packet Radio Service (GPRS); Service description; Stage 2 - S2

	
	

	New Dedicated Specifications/Reports

	TS 22.220
	Service requirements for Home NodeBs and Home eNodeBs - S1

	TR 23.830
	Architecture aspects of Home Node B (HNB) / Home enhanced Node B (HeNB) - S2

	TS 33.xyz
	Security Aspects of Home NodeB / eNodeB - S3

	TS 32.xx1, 32.xx2, 32.xx
	- S5

	
	

	
	

This work is a continuation of the Rel-8 Feature Home NodeB / eNodeB (HomeNB) UID_380065.
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	400035
	Enhanced Home NodeB / eNodeB
	EHNB
	
	10/12/2009
	35%
	SP-090214
	
	T-Mobile
	SA#43 WID updated SP-080791=>SP-090197 to include RAN items/BBs
	

	400047
	Stage 1 for EHNB
	EHNB
	S1
	04/06/2009
	100%
	SP-080791
	
	T-Mobile
	SA#44 completed
	22.220, 22.011

	410026
	Architecture aspects of EHNB
	EHNB
	S2
	24/09/2009
	75%
	SP-080636
	
	T-Mobile
	SA#44 exception to 09/09 see SP-090413(SA2_Rel9_status)
	23.830, 23.401, 23.402, 23.060

	420035
	Security aspects of Enhanced Home NodeB / eNodeB
	EHNB-Sec
	S3
	24/09/2009
	50%
	SP-080879
	
	Huawei
	SA#44 exception to 09/09
	33.xyz (Security Aspects of Home NodeB / eNodeB)

	420036
	3G HNB Gateway and LTE HeNB Gateway OAM&P
	HNB-OAM_GW
	S5
	10/12/2009
	25%
	SP-090305
	
	China Mobile
	SP#44: updated SP-080794=>SP-090305 (WI Title changed from "3G HNB GW OAM&P" to "3G HNB GW and LTE HeNB GW OAM&P")
	32.xx1, 32.xx2, 32.xx3, 32.xx5, 32.yy1, 32.yy2, 32.yy3, 32.yy5, 32.4xx, 32.4yy, 32.632, 32.633, 32.635

	430012
	3G HNB and LTE HeNB OAM&P Type 1 Interface
	HNB_eHNB-OAM_Type1
	S5
	10/12/2009
	30%
	SP-090208
	
	Huawei
	
	32.591, 32.592, 32.593, 32.yy4, 32.581, 32.582, 32.583, 32.584

	440066
	3G HNB and LTE HeNB OAM&P Type 2 Interface
	HNB_eHNB-OAM_Type2
	S5
	10/12/2009
	5%
	SP-090315
	
	Ericsson
	
	32.xxx Home NB and Home eNB OAM&P concepts and requirements (for interface Type 2), 32.xxy Home NB and Home eNB OAM&P Stage 2 (for interface Type 2)

	420008
	LTE FDD Home eNodeB RF Requirements
	HeNB-RF_FDD
	R4
	04/12/2009
	10%
	RP-081080
	RP-090627
	Motorola
	
	36.104, 36.141

	430005
	LTE TDD Home eNodeB RF Requirements
	HeNB-RF_TDD
	R4
	04/12/2009
	10%
	RP-090160
	RP-090407
	China Mobile
	
	36.9xx (LTE TDD Home eNodeB RF Requirements Work Item Technical Report), 36.104, 36.141

	430025
	Home NB and Home eNB enhancements - RAN3 aspects
	EHNB-RAN3
	R3
	04/12/2009
	20%
	RP-090349
	RP-090409
	Alcatel-Lucent
	
	new TS (UTRAN Iuh Interface: User Plane Protocols), 25.413, 25.467, 25.467, 25.468, 25.469, 25.469, 36.401, 36.413

	430026
	Home NB and Home eNB enhancements - RAN2 aspects
	EHNB-RAN2
	R2
	04/12/2009
	20%
	RP-090351
	RP-090592
	Huawei
	
	25.304, 25.331, 25.367, 36.300, 36.304, 36.331

	440001
	Home NB and Home eNB enhancements - GERAN aspects
	EHNB-GERAN
	GP
	20/11/2009
	0%
	GP-090975
	
	Nokia Siemens Networks
	GP#42 WID approved
	43.055, 43.129, 44.018, 44.060, 48.008, 48.018, 45.008

4.1
Stage 1 for EHNB UID_400047
Resources:
S1

3

Justification

In Rel-8 3GPP has specified the basic functionalities for the support of Home Node B (HNB) and Home eNodeB (HeNB). This work item aims to build on these foundations and add further functionalities that will enable the mobile operators to provide more advanced services as well as improving the user experience. There is no change on the underlying assumptions made in Release 8, that is:

· HNB and HeNB will be deployed as small UTRA and EUTRAN cells, respectively in domestic, small office and similar environment

· The HNB and HeNB interconnects with the 3G core and Evolved Packet Core respectively over a fixed broadband access network (e.g. DSL, Cable, etc.).

· Full mobility into and out of a HeNB coverage will be supported including service continuity where applicable.

· Operators and owners of HeNB and HNB will be able to control the access to the resources provided.

This work item will focus on security, quality of service, charging and access restrictions Home NodeB and Home eNodeB will share several requirements.

4

Objective

This work will continue the activity started in Release 8 and will develop common and, when necessary, specific requirements for both Home NodeB/eNodeB access systems.

Using as baseline the requirements on HNB / HeNB, included in TS 22.011, the aim of this work item is to consolidate all the requirements in a new stage 1 specification.

Consideration will be given, but not limited, to the following:

· Home NodeB UTRA access to 3G services

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

· Support of PWS, ETWS

· Operational requirements for compliance with Radio communications license conditions;

· Authentication of Home NodeB/eNodeB as well as of the registered location

· QoS requirements when interworking with Home Gateways – specified by TISPAN WG5 – for connecting (e.g. via xDSL) with the core network. QoS provided to users and possible categorization of users.

· Plug and play (usability) aspects and self-organization requirements

· Requirements for customizing services for HNB/HeNB e.g. over DSL or cable
· Support of guest users
· Roaming aspects
· Support of HeNB in the corporate environment
· Support of legacy terminals
· Local IP Access to the home based network
· Managed Remote Access to home based network
· Local IP Access to the Internet
· IMS Capable HNB subsystem

· Open access and hybrid access

· OA&M Requirements
· Television Service
5

Service Aspects
Service requirements may result from the need of tailoring some services for access from Home NodeB and Home eNodeB, taking into account access capabilities and possible limitations e.g. QoS and bandwidth restrictions. Examples of services that may be applicable include Public Warning System, MBMS.

7

Charging Aspects

Consideration should be given to differential charging for different classes of subscriber e.g. the owner of the Home NodeB/eNodeB and authorised ‘visiting guest’ subscribers.

8

Security Aspects

For the deployment of Home NodeB/eNodeB security requirements may need to be examined by SA3.

4.2
Architecture aspects of EHNB UID_410026 (exception to 09/09)
Resources:
S2

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	410026
	Architecture aspects of EHNB
	EHNB
	S2
	24/09/2009
	75%
	SP-080636
	T-Mobile
	SA#44 exception to 09/09 see SP-090413(SA2_Rel9_status)
	23.830, 23.401, 23.402, 23.060

2

Linked work items

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

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

· Support of UTRA HNB (RAN2)

· WID HNB/EHNB Rel-8 (SA1)

· UTRAN Architecture for 3G HNB deployment (RAN3)

· WID on Enhanced Home NodeB / eNodeB for Rel-9 (SA1)

· CSG and Idle Mode Mobility for LTE Home eNodeB
· CSG and Idle Mode Mobility for 3G Home NodeB
3

Justification

SA1 has defined the HNB/HeNB requirement and agreed that the HNB/HeNB provides services to members of Closed Subscriber Groups (CSG), and membership, including temporary membership, of CSGs is managed by both the registered owner of the HNB/HeNB and the network operator. Moreover, SA#40 has agreed a new WID on Enhanced Home NodeB / Home eNodeB with the goal to consolidate the service requirements in a new stage 1 specification for Rel-9.

The RAN3 study on the deployment of the 3G Home Node B in UTRAN concluded that the support of the 3G Home Node B could be ensured in principle within the framework in the UTRAN architecture defined in TS 25.401, with the support of legacy UEs and legacy core networks. However, the expected UTRAN UE mobility performance would be quite poor because in UTRAN the mobility and access control handling was not designed with 3G HomeNodeB in mind.

It is expected that similar problems will arise in LTE if it is allowed that LTE capable UEs exist that are not aware of the HeNB / CSG. Therefore, RAN2 has developed concepts to improve this handling for LTE introducing CSG ID and whitelist concepts. The support of Home eNodeB concept is currently captured within the scope of LTE WID and work is still ongoing.

RAN2 has also initiated a WI to improve the 3G UE performance for Rel8 also supporting the CSG ID and whitelist concepts.

CT1 has also recently initiated two Work Items for HeNB and 3G HNB support.

SA5 is preparing TR32.821, which is studying the SON OAM architecture for both home NodeB and home eNodeB, differences between the SON OAM architecture for these and for the macro NodeB/eNodeB, and making preparation for a later implementation work item.

The introduction of these new concepts will improve UE performance and UE battery life time for new terminals supporting this CSG concept. It is also important that legacy mechanisms for 3G Home NB and UEs co-exist with any new concepts to ensure pre-Rel-8 UTRAN UE will be supported.

3GPP has currently not defined CSG architecture for the support of CSG concept in 3G HNB, HeNB, CN/EPC and UE. To progress the standardization of CSG concept in affected WGs it is necessary for SA2 to study a CSG architecture and the CSG and whitelist support.

Hence this Work Item is proposed in order to perform this work.

The SA2 work should be phased in a manner to document, in the first phase, the work ongoing in other WGs and identify any outstanding issue not properly addressed in Rel-8. In a second phase, SA2 should carry out the architecture work addressing the remaining aspects of Home NodeB / eNodeB according to SA1 requirements.

4

Objective

The objective of this work item is to study the architecture aspects for 3G HNB and HeNB in the following areas:

· distribution of functions on network nodes for 3G HNB and LTE HeNB support

· architecture support of CSGs and whitelist handling

· architecture support of security, authentication and discovery processes related to 3G HNB / HeNB

· architecture support of mobility and Access Control

· identification of Rel-8 impacts of 3G HNB

In the first phase, a TR describing the overall concepts and architecture aspects of 3G HNB and HeNB will be created. The initial focus of this TR will be to identify the aspects addressed in other WGs as part of their already ongoing work, in order to avoid inter-Release compatibility issues at a later stage.

In the second phase, the enhancements required in the future can be developed according to SA1 requirements. At this time a decision will be needed whether to create a separate TS for 3G HNB / HeNB, or whether CRs to existing specifications are sufficient. The TR will be kept to serve as a documentation of the overall 3GPP HeNB / HNB concept and architecture.

RAN architecture work that is being performed in RAN3 concerning 3G HNB and HeNB, will be taken into account in the overall architecture appropriately.

10
Expected Output and Time scale (to be updated at each plenary)

	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

	23.832
	IMS aspects of architecture for Home Node B (HNB)
	SA2
	
	SA#43
	SA#44
	This is for the aspects as considered in existing WIDs in other WGs and the enhancements according to SA1 requirements

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.401
	
	Procedures and Information flows as per WID objectives
	SA#44
	Subject to the findings in the above TR

	23.402
	
	Procedures and Information flows as per WID objectives
	SA#44
	Subject to the findings in the above TR

	23.060
	
	Procedures and Information flows as per WID objectives
	 SA#44
	Subject to the findings in the above TR

4.x
IMS aspects of Architecture for Home NodeB UID_420034 - moved to Rel-10
Resources:
S2

4.3
Security aspects of EHNB UID_420035 (exception to 09/09)
Resources:
S3

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	
	WID
	Notes
	TS_TR

	420035
	Security aspects of Enhanced Home NodeB / eNodeB
	EHNB-Sec
	S3
	10/12/2009
	20%
	SP-080879
	
	33.xyz (Security Aspects of Home NodeB / eNodeB)

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	420035
	Security aspects of Enhanced Home NodeB / eNodeB
	EHNB-Sec
	S3
	24/09/2009
	50%
	SP-080879
	Huawei
	SA#44 exception to 09/09
	33.xyz (Security Aspects of Home NodeB / eNodeB)

Justification

SA1 has defined the HNB/HeNB requirement and agreed that the HNB/HeNB provides services to members of Closed Subscriber Groups (CSG), and membership, including temporary membership, of CSGs is managed by both the registered owner of the HNB/HeNB and the network operator. Moreover, SA#40 has agreed a new WID on Enhanced Home NodeB / Home eNodeB with the goal to consolidate the service requirements in a new stage 1 specification for Rel-9.

The RAN3 study on the deployment of the 3G Home Node B in UTRAN concluded that the support of the 3G Home Node B could be ensured in principle within the framework in the UTRAN architecture defined in TS 25.401, with the support of legacy UEs and legacy core networks. However, the expected UTRAN UE mobility performance would be quite poor because in UTRAN the mobility and access control handling was not designed with 3G HomeNodeB in mind.

It is expected that similar problems will arise in LTE if it is allowed that LTE capable UEs exist that are not aware of the HeNB / CSG. Therefore, RAN2 has developed concepts to improve this handling for LTE introducing CSG ID and whitelist concepts.

RAN2 has also initiated a WI to improve the 3G UE performance for Rel8 also supporting the CSG ID and whitelist concepts.

CT1 has also recently initiated two Work Items for HeNB and 3G HNB support.

SA2 is preparing for TS23.8xy for the recently initiated work item on “Architecture aspects of Home NodeB / eNodeB”.and is expected to complete the work by SA#44.

SA5 is preparing TR32.821, which is studying the SON OAM architecture for both home NodeB and home eNodeB, differences between the SON OAM architecture for these and for the macro NodeB/eNodeB, and making preparation for a later implementation work item.

SA3 is currently studying the security aspects of both home NodeB and home eNodeB, including security architecture, threat analysis, and security requirement.
TR33.820 is expected to be completed by March of 2009. New work item will be expected to include solutions for mitigating threats according to the security requirements identified in TR33.820.

Hence this Work Item is proposed in order to perform this work.

Objective

The objective of this work item is to produce TS 33.xyz that specifies the security architecture, i.e. the security features, security mechanisms and security procedures for the 3G Home NodeB and the Home eNodeB including the security gateway at edge of the core network and OAM links.

Requirement work performed in SA1 and architecture work that is being performed in RAN3 and SA2 concerning 3G Home NodeB and Home eNodeB will be taken into account in the overall architecture appropriately.

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

	33.xyz
	Security Aspects of Home NodeB / eNodeB
	SA3
	
	SA#45
	SA#46
	This is for the aspects as considered in existing WIDs in other WGs and the enhancements according to SA1 requirements

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

4.4
3G HNB Gateway and LTE HeNB Gateway OAM&P UID_420036
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090305
	WID on 3G HNB Gateway and LTE HeNB Gateway OAM&P

	Impacted Specifications

	TS 32.632
	SA5

	TS 32.633
	SA5

	TS 32.635
	SA5

	New Dedicated Specifications/Reports

	TS 32.771
	SA5

	TS 32.772
	SA5

	TS 32.773
	SA5

	TS 32.775
	SA5

	TS 32.781
	SA5

	TS 32.782
	SA5

	TS 32.783
	SA5

	TS 32.785
	SA5

	TS 32.452
	SA5

	TS 32.453
	SA5

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	420036
	3G HNB Gateway and LTE HeNB Gateway OAM&P
	HNB-OAM_GW
	S5
	10/12/2009
	25%
	SP-090305
	China Mobile
	SP#44: updated SP-080794=>SP-090305 (WI Title changed from "3G HNB GW OAM&P" to "3G HNB GW and LTE HeNB GW OAM&P")
	32.771, 32.772, 32.773, 32.775, 32.781, 32.782, 32.783, 32.785, 32.452, 32.453, 32.632, 32.633, 32.635

3GPP SA5 has agreed to study a SON related OAM interface for the Home NodeB (HNB). 3GPP RAN has agreed on the architecture of UMTS HNB, in which the HNB Gateway (HNB-GW), located in UTRAN, is connected to the legacy CN via the Iu reference point, to the HNB at the Iu-H interface and implements the new functionalities requested for the deployment of HNBs (see TR R3.020 and TS 25.467). The detailed architecture is shown in Figure 1.

[image: image1.emf]

UE

SeGW

MSC

SGSN

AAA

Proxy /

Server

HLR

Iu - H

Iu - CS

I u - PS

Wm D’ / Gr’

CN

HNB

Uu

CPE

SAS

Iupc

CBC

Iu - BC

HNB GW

CNT/DIST

HBS - C

RNS

LCS

BC domain

CS domain

PS domain

Figure 1: UTRAN HNB logical Architecture

Furthermore, the LTE HeNB architecture has already been specified in TS 36.300, in which HeNB GW functionalities have been determined. The detailed architecture is shown in Figure 2.

According to the TS 36.300, the deployment of HeNB GW can allow the S1 interface between the HeNB and the EPC to scale to support a large number of HeNBs. The HeNB GW serves as a concentrator for the C-Plane, specifically the S1-MME interface.

Therefore, the HNB-GW or HeNB-GW is logical entity implementing specific functionalities requested for the deployment of HNBs or HeNB in UTRAN or E-UTRAN. The corresponding OAM interface has not yet been standardized. The Itf-North bound interface of HNB-GW or HeNB-GW management system needs to be extended to satisfy the requirement of managing HNB-GW or HeNB-GW.

[image: image2.emf]HeNB

GW

EPC

SeGW

HeNB

HeNB

Mgmt

System

S1-U

S1-MME

S1-U

S1-MME

Figure 2 E-UTRAN HeNB logical Architecture

4
Objective

The following objectives should be addressed:

1. Configuration management

· Define configuration data over Itf-N for HNB-GW and HeNB-GW

2. Performance management

· Identify the collection mode of performance data

· Define performance data for the HNB-GW and HeNB-GW extracted through Itf-N

3 Fault management

· Identify the fault detection mode for the HNB-GW and HeNB-GW

· Define alarm information & alarm report over Itf-N from the HNB-GW and HeNB-GW

Standardization work on HeNB-GW management over Itf-N shall re-use the results of the standardization work on the HNB GW management to the maximum extent possible.

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 32.xx1
	Home NodeB Access Network Integration Reference Point (IRP); Requirements
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.xx2
	Home NodeB Access Network Integration Reference Point (IRP); Network Resource Model (NRM)
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.xx3
	Home NodeB Access Network Integration Reference Point (IRP); Common Object Request Broker Architecture (CORBA) Solution Set (SS)
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.xx5
	Home NodeB Access Network Integration Reference Point (IRP); Bulk CM eXtensible Markup Language (XML) file format definition
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.yy1
	Home eNodeB Access Network Integration Reference Point (IRP); Requirements
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.yy2
	Home eNodeB Access Network Integration Reference Point (IRP); Network Resource Model (NRM)
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.yy3
	Home eNodeB Access Network Integration Reference Point (IRP); Common Object Request Broker Architecture (CORBA) Solution Set (SS)
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.yy5
	Home eNodeB Access Network Integration Reference Point (IRP); Bulk CM eXtensible Markup Language (XML) file format definition
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.4xx
	Performance Management (PM); Performance measurements Home NodeB Access Network
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	TS 32.4yy
	Performance Management (PM); Performance measurements Home eNodeB Access Network
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	Affected existing specifications *

[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 32.632
	
	Core Network Resources Integration Reference Point (IRP): Network Resource Model (NRM)
	SA#46 Dec 2009
	

	TS 32.633
	
	Core network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) Solution Set (SS)
	SA#46 Dec 2009
	

	TS 32.635
	
	Core network resources Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition
	SA#46 Dec 2009
	

4.5
3G HNB and LTE HeNB OAM&P Type 1 Interface UID_430012
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090208
	WID on 3G HNB and LTE HeNB OAM&P Type 1 Interface

	Impacted Specifications

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

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

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

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

	New Dedicated Specifications/Reports

	TS 32.591
	

	TS 32.592
	

	TS 32.593
	

	TS 32.594
	

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	430012
	3G HNB and LTE HeNB OAM&P Type 1 Interface
	HNB_eHNB-OAM_Type1
	S5
	10/12/2009
	30%
	SP-090208
	Huawei
	32.591, 32.592, 32.593, 32.594, 32.581, 32.582, 32.583, 32.584

3
Justification

In order to complement the work done in RAN, it’s SA5 responsibility to provide corresponding OAM solution for 3G Home NodeB and LTE Home eNodeB. SA5 will need to standardize management services that are specific to Home NodeB/eNodeB because of the following Home NodeB/eNodeB characteristics:

· The quantity of Home NodeBs and Home eNodeBs is likely to be large

· There may be many Home NodeB and Home eNodeB vendors

· Home NodeB and Home eNodeB may be purchased easily by end users in market

· The location of Home NodeB and Home eNodeB could be in a private residence which may not be accessible for frequent on-site maintenance

SA5 has studied Home NodeB/eNodeB OAM and SON aspects for some time. The management differences between Home NodeB/eNodeB and macro NodeB are listed in TR32.821. The requirements for managing Home NodeB/eNodeB have been provided in the TR32.821 and the consequences on the management interface for Home NodeB/eNodeB are also described.

Based on the study in SA5, it was agreed the interface type 1 and type 2 shown in the following diagram are to be standardized for Home NodeB/eNodeB OAM&P.

[image: image3.png]Organization A

Enterprise Systerms

[

=
Q [+—Operations Systems —

Organization B

4
Objective

This work Item is to define corresponding OAM solution for 3G Home NodeB and LTE Home eNodeB on interface type 1 management. The work item will include (but not necessarily limited to):

4.1 Management on Standard Interfaces type 1 for 3G and LTE Home NodeB/eNodeB:

· Investigate what management standardization work are needed for management of 3G and LTE Home NodeB/eNodeB over interface type 1.

· Define the standardization work mentioned above for 3G and LTE Home NodeB/eNodeB management over interface type 1.

· Standardisation work on LTE Home eNodeB management over interface type 1 shall re-use the results of the standardisation work on the 3G Home NodeB management to the maximum extent possible.

4.2 This WI shall include specification work for 3G and LTE Home NodeB/eNodeB:

· Stage 1 Concepts and Requirements

· Configuration and Auto-configuration Management

· Fault Management

· Performance Management

· Security aspects of OAM

· Stage 2 Architecture and Information Model
· Architecture for HNB and HeNB Management for CM, FM and PM

· Object Classes for

· Configuration and Auto-configuration Management for

· HNB and HeNB Access Network

· Core Network (related to HNB and HeNB)

· Transport Network (related to HNB and HeNB)

· Fault Management

· Performance Management

· Stage 2 for contents definition for CM, FM, PM & Logging

· The HNB and HeNB to Management system procedure flow

· OAM Procedural flows for HNB and HeNB Discovery, registration, configuration updates

· OAM Procedural flows for FM

· OAM Procedural flows for PM

· Stage 3 Data Model and XML Data Format
· Data Model and XML Data Format for CM, FM & PM

4.3 The standardization work for management on interface type 2 will not be covered by this 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

	32.yy1
	Concepts and requirements for Type 1 interface H(e)NB to H(e)NB Management System (H(e)MS)
	SA5
	
	SA#44 Jun 2009
	SA#45 Sep 2009
	

	32.yy2
	Information model for Type 1 interface H(e)NB to H(e)NB Management System (H(e)MS)
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.yy3
	Procedure flows for Type 1 interface H(e)NB to H(e)NB Management System (H(e)MS)
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.yy4
	Data definitions for Type 1 interface H(e)NB to H(e)NB Management System (H(e)MS)
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.581
	
	Concepts and requirements for Type 1 interface HNB to HNB Management System (HMS)
	SA#46 Dec 2009
	

	32.582
	
	Information model for Type 1 interface HNB to HNB Management System (HMS)
	SA#46 Dec 2009
	

	32.583
	
	Procedure flows for Type 1 interface HNB to HNB Management System (HMS)
	SA#46 Dec 2009
	

	32.584
	
	XML definitions for Type 1 interface HNB to HNB Management System (HMS)
	SA#46 Dec 2009
	

4.6
3G HNB and LTE HeNB OAM&P Type 2 Interface UID_440066
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090315
	WID on 3G HNB and LTE HeNB OAM&P Type 2 Interface

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.xxx
	Home NB and Home eNB OAM&P concepts and requirements (for interface Type 2)

	TS 32.xxy
	Home NB and Home eNB OAM&P Stage 2 (for interface Type 2)

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	440066
	3G HNB and LTE HeNB OAM&P Type 2 Interface
	HNB_eHNB-OAM_Type2
	S5
	10/12/2009
	5%
	SP-090315
	Ericsson
	32.xxx Home NB and Home eNB OAM&P concepts and requirements (for interface Type 2), 32.xxy Home NB and Home eNB OAM&P Stage 2 (for interface Type 2)

3
Justification

In order to complement the work done in RAN, it’s SA5 responsibility to provide corresponding OAM solution for Home NB and Home eNB. SA5 will need to standardize management services that are specific to Home NB and Home eNB because of the following Home NB and Home eNB characteristics:

· The quantity of Home NB and Home eNB is likely to be large

· There are multiple Home NB and Home eNB vendors

· Home NB and Home eNB are consumers’ product and are designed to support direct sales to end customers

· The location of Home NB and Home eNB could be in a private (end customer’s) residence which may not be accessible for frequent on-site maintenance by network operator’s staff

SA5 has studied Home NB OAM and SON aspects for some time. The management differences between Home NB and macro NodeB are listed in draft TR 32.821 (submitted for SA#44 approval). The requirements for managing Home NB have been provided in the draft TR 32.821 and the consequences on the management interface for Home NB are also described.

Based on draft TR 32.821, it was agreed the interface type 1 and type 2 currently identified in Figure 1: Management reference model of TS 32.101 (shown below for ease of reference) are to be standardized for HomeNB OAM&P.

In Release 8, SA5 and BBF have collaborated on the specification of the interface Type 1 for Home NB.
The architecture, supporting interface Type 1 for Home NB, can be found in TS 32.583.
SA5 plans to work on interface Type 1 for Home eNB for Release 9.

[image: image4]
4
Objective

This work Item is to define the OAM solution for Home NB and Home eNB for Type 2 Interface.

This work shall take into consideration the work done in TS 32.583 in that the architecture to support this Type-2 Interface would not violate the architecture (published in TS 32.583) supporting the Type-1 Interface.

This WI would include the following:

· Enhanced Management on Standard Interfaces Type 2 for Home NB and Home eNB:

· Investigate what enhancements (to current set of IRP specifications) are needed for management of Home NB and Home eNB.

· Specify the enhancements mentioned above.

· Functionalities aspects shall be considered for Home NB and Home eNB management on interface Type 2 (but not necessarily limited to):

· Configuration management

· Fault management

· Performance management

· Security management

· Specification of a function that, by using device management services offered via the Type 1 Interface for management of H(e)NB, can offer the network management services offered via the Type 2 Interface for H(e)NBs.

The standardization work for management on interface Type 1 will not be covered in this WI.

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

	32.xxx
	Home NB and Home eNB OAM&P concepts and requirements (for interface Type 2)
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.xxx
	Home NB and Home eNB OAM&P Stage 2 (for interface Type 2)
	SA5
	
	SA#46 Dec 2009
	SA#46 Dec 2009
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

4.7
LTE FDD Home eNodeB RF Requirements UID_420008
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-081080
	WID on LTE FDD Home eNodeB RF Requirements

	Impacted Specifications

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

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

	New Dedicated Specifications/Reports

	TR 36.9xx
	LTE FDD Home eNodeB RF Requirements Work Item Technical Report

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	420008
	LTE FDD Home eNodeB RF Requirements
	HeNB-RF_FDD
	R4
	04/12/2009
	10%
	RP-081080
	RP-090627
	Motorola
	36.104, 36.141

	Corresponding stage 2 work item (if any)

	Unique ID
	Title
	TS

	400047
	Architecture aspects of EHNB
	23.8xy (Architecture Aspects of HNB/HeNB), 23.401, 23.402, 23.060

	Else, corresponding stage 1 work item

	Unique ID
	Title
	TS

	410026
	Stage 1 for EHNB
	22.220, 22.011

3
Justification

Within the course of increasing terminal penetration and fixed-mobile convergence, an upcoming demand for LTE Home eNodeBs is observed to provide attractive services and data rates in home environments.

E-UTRAN was developed and defined under the assumption of coordinated network deployment whereas home eNodeBs are typically associated with uncoordinated and large scale deployment.

Aim of this work item is to amend the E-UTRAN eNodeB related RF specifications and base the work on the experience gathered in the RAN4 specific part of TR 25.820 to support the Home eNodeBs application. No changes to the UE RF specifications are foreseen.

The scope of this work item is limited to the E-UTRA FDD mode.

The interference analysis can be expected to be similar to that conducted for UTRA so the conclusions from that work would be expected to broadly apply to E-UTRA as well.
4
Objective

Objective 1

The existing E-UTRA BS class does not fully address the RF requirements of the HeNB application. Correspondingly, Objective 1 is to specify the RF requirements for the Home eNodeB in TS 36.104, where the work done for the HNB can be taken as a basis.

Furthermore, the test specification TS 36.141 would need to be updated accordingly.

It is foreseen that the HeNB-specific additions to TS 36.104 / 36.141 can be accommodated in a manner similar to that accomplished for the UTRA HNB.

Objective 2

TR 25.820 showed that for the CSG HNB there are occasions where overall system performance may be enhanced by controlling the HNB output power dependent on the strength of signal from the macro cell layer and from other HNB. Control of CSG HNB output power mitigates interference to the macro layer and other CSG HNB. Correspondingly, it is expected that similar observations may be made for the HeNB. Objective 2 is to ensure that operators have the ability to achieve control of HeNB power; in particular, the work should cover but not be limited by the following,

· The operator has the means to obtain measurements of the strength of signals and the identity (to allow macro neighbour cell list building) from the macro cell layer and from other HeNBs. Measurements may be made by the HeNB or may make use of existing measurements defined for the UE; no new UE measurements will be defined.

· The operator has the means to set the maximum output power of the HeNB, this is expected to introduce changes to TS 36.104.

· The operator has guidance on how to control HeNB power and expected performance levels in the relevant scenarios. There are additional factors that may be controlled in E-UTRA in comparison with UTRA, such as variable bandwidth and allocation of radio sub-carriers; work will be conducted to investigate if similar mechanisms may be used for controlling HeNB resource allocation versus the macro cell layer and versus other HeNBs. Additionally, mechanisms may be applied to control HeNB coverage in the case of open access HeNB.
A TR in the 900 series will be created in order to capture this guidance.
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

	36.9xx
	TR
	R4
	
	RAN#45
	RAN#46
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.104
	
	Radio performance
	RAN#46
	

	36.141
	
	BTS conformance
	RAN#46
	

4.8
LTE TDD Home eNodeB RF Requirements UID_430005
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-090160
	WID on LTE TDD Home eNodeB RF Requirements

	Impacted Specifications

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

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

	New Dedicated Specifications/Reports

	TR 36.9xx
	LTE TDD Home eNodeB RF Requirements Work Item Technical Report

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	430005
	LTE TDD Home eNodeB RF Requirements
	HeNB-RF_TDD
	R4
	04/12/2009
	10%
	RP-090160
	RP-090407
	China Mobile
	36.9xx (LTE TDD Home eNodeB RF Requirements Work Item Technical Report), 36.104, 36.141

2.3
Building Block

	Parent Feature (or Study Item)

	Unique ID
	Title
	TS

	400035
	Enhance Home NodeB / eNodeB
	22.220, 22.011

2.3.3

Stage 3

	Corresponding stage 2 work item (if any)

	Unique ID
	Title
	TS

	400047
	Architecture aspects of EHNB
	23.8xy (Architecture Aspects of HNB/HeNB), 23.401, 23.402, 23.060

	Else, corresponding stage 1 work item

	Unique ID
	Title
	TS

	410026
	Stage 1 for EHNB
	22.220, 22.011

3
Justification

With increasing popularity of data services and fixed-mobile convergence, an upcoming demand for LTE Home eNodeBs is observed to provide attractive services and data rates in home environments. Currently, many operators have TDD spectrum blocks in the bands of 1880/1900-1920MHz, 2010-2025MHz and 2.3GHz. Furthermore, the ongoing worldwide auctions of 2.6GHz may provide larger room for the deployment of LTE TDD systems. LTE TDD HeNB can be foreseen as a candidate solution for these TDD spectrums.
The aim of introducing HeNB is to enhance the coverage and performance of E-UTRAN in the home environment. However, the HeNBs are customer behaviour products and possibly with arbitrary deployment, which may lead to interference to the macro sites and other CSG HeNBs. And there are TDD specific interference scenarios that do not exist in FDD HeNB deployments. Therefore, it's necessary to study the specific RF requirements for the TDD HeNBs as well as the mitigation methods to solve the potential interference.

The aim of this work item is to amend the E-UTRAN eNodeB related RF specifications base the work on the experience gathered in the RAN4 specific part of TR 25.820 and TR25.866 to support the E-UTRA TDD Home eNodeB application.

The scope of this work item is limited to the E-UTRA TDD mode. Possible differences between E-UTRA TDD and FDD HeNB RF requirements may reside in the following aspects: operating bands related co-existence spurious emission and blocking requirements, synchronization requirements and interference control schemes.

4
Objective

This work item has the following objectives:

1. Specify the RF requirements for the E-UTRA TDD Home eNodeB in TS36.104 and the corresponding updates on the test specification in TS36.141. Some requirements could refer to the outcome of existing/ongoing related studies.

2. Investigate and find out effective interference control schemes to ensure good performance of both macro layer and HeNB. Although some of the studies could refer to UTRA HNB related work experience, e.g. deployment/interference scenarios, amount of studies are needed to find out the effective interference control schemes due to different physical techniques and system characters between E-UTRA and UTRA. The work should include but not be limited to the followings,

· The operator has the means to obtain interference control related measurements reports from HeNB and/or UE attached to HeNB, e.g. the strength of signals and the identity from the macro cell layer and from other HeNBs.

· The operator has the means to set the maximum output power and/or frequency of HeNB. This is expected to introduce changes to TS36.104.
· The operator has the means to coordinate the HeNB and eNB timing and TDD configuration. This is expected to introduce changes to TS36.104.
· The operator has guidance on how to control HeNB power and expected performance levels in the relevant scenarios.
A TR in the 900 series will be created in order to capture this guidance.
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

	36.9xx
	LTE TDD Home eNodeB RF Requirements Work Item Technical Report
	R4
	
	RAN#45
	RAN#46
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.104
	
	Radio performance
	RAN#46
	

	36.141
	
	BTS conformance
	RAN#46
	

4.9
Home NB and Home eNB enhancements - RAN3 aspects UID_430025
Resources:
R3

References
	Document
	Title/Contents

	WID(s)

	RP-090349
	WID on Home NB and Home eNB enhancements - RAN3 aspects

	Impacted Specifications

	TS 25.468
	

	TS 25.469
	

	TS 25.467
	

	TS 25.467
	

	TS 25.413
	

	TS 25.469
	

	TS 36.413
	

	TS 36.401
	

	New Dedicated Specifications/Reports

	TS ab.xyz
	UTRAN Iuh Interface: User Plane Protocols

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	430025
	Home NB and Home eNB enhancements - RAN3 aspects
	EHNB-RAN3
	R3
	04/12/2009
	20%
	RP-090349
	RP-090409
	Alcatel-Lucent
	new TS (UTRAN Iuh Interface: User Plane Protocols), 25.413, 25.467, 25.467, 25.468, 25.469, 25.469, 36.401, 36.413

3
Justification

The release 8 WI for HNB Architecture (RP-040487) covered basic functionality required to support use of HNBs and HNB-GW with closed access and with HNB to macro HO. Release 8 LTE also included basic Home eNB functionality. Consideration was not included on the performance aspects of the HNB and Home eNB in the home environment.

To support similar performance levels expected by users from the macro network, the HNB needs to make optimum use of DSL connections used for backhaul, particularly the limited UL bandwidth.

For both HNB and HeNB the limited HO scenarios of just 'Hand-out' limit the performance that the user will experience, and need to be extended to cover the 'Hand-in' scenario.

In addition, to meet regulatory requirements in some countries, support of ETWS/PWS is required.

4
Objective

The objective of this work is to:

For 3G Home NB Consider the benefits and techniques to support UL muxing and compression and the possible benefits to using similar techniques on DL. The scheme(s) selected would be able to operate optionally, and allow interoperation between HNB-GW and pre-Rel-9 HNBs..

Define the requirements and consider the techniques to support the following hand-over scenario:

In-bound mobility 3G Macro to HNB HO.

3G HNB to 3G HNB HO

In-bound mobility LTE Macro to HNeB HO

LTE HeNB to LTE HeNB HO

Define the requirements and consider techniques for supporting ETWS/PWS scenarios.

Consider the feasibility of supporting the following access scenarios:

Open Access

Hybrid Access

Complete RAN aspects of local breakout if requested by SA2.

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

	
	UTRAN Iuh Interface: User Plane Protocols
	RAN3
	
	45
	46
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.468
	
	RUA
	46
	

	25.469
	
	HNBAP
	46
	

	25.467
	
	HNB Stage 2
	46
	

	25.467
	
	
	46
	

	25.413
	
	
	46
	

	25.469
	
	
	46
	

	36.413
	
	
	46
	

	36.401
	
	
	46
	

4.10
Home NB and Home eNB enhancements - RAN2 aspects UID_430026
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-090351
	WID on Home NB and Home eNB enhancements - RAN2 aspects

	Impacted Specifications

	TS 25.304
	

	TS 25.331
	

	TS 25.367
	

	TS 36.300
	

	TS 36.304
	

	TS 36.331
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	430026
	Home NB and Home eNB enhancements - RAN2 aspects
	EHNB-RAN2
	R2
	04/12/2009
	20%
	RP-090351
	RP-090592
	Huawei
	25.304, 25.331, 25.367, 36.300, 36.304, 36.331

3
Justification

Home (e)NodeB support was introduced in Rel-8. RAN2 has completed the Rel-8 UMTS work item of “Support of UTRA HNB” which was limited to support of idle mode mobility procedures to/from CSG cells (including support for legacy mobiles). As part of Release 8 LTE, RAN2 also achieved basic solutions for supporting idle mode mobility procedures e.g. reselection to/from CSG cells.

However, the solution achieved in Release 8 does not meet all the requirements set out by SA1 for Release 9. For instance, active mode mobility from/to CSG cells is required to ensure service continuity. Moreover, RAN2 did not consider the support of hybrid mode access cells which is also an SA1 requirement for Release 9. Hence, it is reasonable to continue the work in Rel-9 to support the SA1 requirements as outlined in [1].

The Work Item will take into account the conclusions of the SA2 study of the CSG architecture for Release 9 as described in [2].

4
Objective

A common Rel-9 UTRA and E-UTRA Work Item is suggested in order to ensure that divergence between the features is minimised, especially for the mobility procedures.

The main objectives are to provide enhancements to the existing Rel-8 mechanisms for the cases listed below.

The work will be based on existing Release 8 concepts and will be to enhance agreed mechanisms of supporting home (e)NodeBs in Rel-8. It is important that legacy mechanisms co-exist with the concepts chosen by this WI to ensure pre-Rel-9 mobiles will be also be supported.
The objectives of the Work Item are as follows:-

-Continue support for LTE Release 8 UEs and pre-release 9 UMTS UEs according to the LTE REL8 and UMTS pre-release 9 rules

- To support SA1 inter PLMN roaming scenarios for Idle and Active mode.

- Between, Macro cells, CSG cells and Hybrid access Cells:

· Manual CSG selection

· Autonomous CSG reselection

· Support of Hybrid cell selection and reselection

- Active Mode Mobility Support only for the following cases:

· Inbound handover to CSG cell (from Macro, CSG and Hybrid access cells)

· Inbound handover to Hybrid cell (from Macro, CSG and Hybrid access cells)

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

	25.304
	
	User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode
	RAN#46
	

	25.331
	
	RRC Protocol Specification
	RAN#46
	

	25.367
	
	Mobility Procedures for Home NodeB; Overall Description; Stage 2
	RAN#46
	

	36.331
	
	Radio Resource Control (RRC) Protocol specification
	RAN#46
	

	36.304
	
	User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode
	RAN#46
	

	36.300
	
	(E-UTRAN); Overall description; Stage 2
	RAN#46
	

4.11
Home NB and Home eNB enhancements - GERAN aspects UID_440001
Resources:
GP

References
	Document
	Title/Contents

	WID(s)

	GP-090975
	WID on Home NB and Home eNB enhancements - GERAN aspects

	Impacted Specifications

	TS 43.055
	

	TS 43.129
	

	TS 44.018
	

	TS 44.060
	

	TS 45.008
	

	TS 48.008
	

	TS 48.018
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440001
	Home NB and Home eNB enhancements - GERAN aspects
	EHNB-GERAN
	GP
	20/11/2009
	0%
	GP-090975
	Nokia Siemens Networks
	GP#42 WID approved
	43.055, 43.129, 44.018, 44.060, 48.008, 48.018, 45.008

3
Justification

Home (e)NodeB support has been introduced in Rel-8. The RAN working groups have completed the Rel-8 work items which were limited to support of idle mode mobility procedures to/from UTRAN and E-UTRAN CSG cells (including – for the case of UTRAN CSG cells – support for legacy mobiles) and to active mode mobility from CSG cells to macro cells. The solutions for supporting these mobility procedures (e.g. reselection to/from CSG cells etc.) have been included in the RAN specifications. Solutions for idle mode mobility from GERAN to UTRAN or E-UTRAN CSG cells have also been included in the Rel-8 GERAN specifications.

However, the solutions achieved in Release 8 do not meet all the requirements set out by SA1 for Release 9. For instance, active mode mobility from GERAN to CSG cells is required to ensure service continuity. It should be noted that for GERAN to E-UTRAN HeNB this restricts to the case of packet transfer mode in GERAN and excludes the cases of dedicated mode and dual transfer mode given there is no SRVCC from CS to PS. For GERAN to UTRAN HNB, all RR modes will be covered. Moreover, the support of hybrid mode access cells which is also an SA1 requirement for Release 9 was not considered. Hence, it is reasonable to continue the work in Rel-9 to support the SA1 requirements as outlined in TS 22.220.

The Work Item will take into account the conclusions of the SA2 study of the CSG architecture for Release 9 as described in TR 23.830.

4
Objective

The main objectives are to provide enhancements to the existing Rel-8 mechanisms for the cases listed below.

The work will be based on existing Release 8 concepts and will be to enhance agreed mechanisms of supporting home (e)NodeBs in Rel-8. It is important that legacy mechanisms co-exist with the concepts chosen by this WI to ensure pre-Rel-9 CSG capable mobiles will be also be supported.
The objectives of the Work Item are as follows:

· Support of cell selection and reselection to UTRAN HNBs and E-UTRAN HeNBs in hybrid access mode from GERAN

· Manual CSG selection

· Autonomous CSG reselection

· Packet Transfer Mode Mobility Support only for the following cases:

· Inbound mobility to UTRAN HNBs (either in closed or hybrid access mode) from GERAN

· Inbound mobility to E-UTRAN HeNBs (either in closed or hybrid access mode) from GERAN

· Dedicated Mode and Dual Transfer Mode Mobility Support only for the following cases:

· Inbound mobility to UTRAN HNBs (either in closed or hybrid access mode) from GERAN

For the purpose of this Work Item, ‘UTRAN’ includes both UTRAN FDD and UTRAN TDD modes, and ‘E-UTRAN’ includes both E-UTRAN FDD and E-UTRAN TDD modes.

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

	43.055
	
	Dual Transfer Mode (DTM); Stage 2
	GERAN#44
	

	43.129
	
	Packet-switched handover for GERAN A/Gb mode; Stage 2
	GERAN#44
	

	44.018
	
	Radio Resource Control (RRC) protocol
	GERAN#44
	

	44.060
	
	Radio Link Control/Medium Access Control (RLC/MAC) protocol
	GERAN#44
	

	48.008
	
	Mobile Switching Centre - Base Station System (MSC-BSS) interface; Layer 3 specification
	GERAN#44
	

	48.018
	
	Base Station System (BSS) - Serving GPRS Support Node (SGSN); BSS GPRS Protocol (BSSGP)
	GERAN#44
	

	45.008
	
	Radio subsystem link control
	GERAN#44
	

	
	
	
	
	

5
SA1 Features

5.1
Services Alignment and Migration (ServAl) UID_330017
Resources:
S1

Status:
SA#41 completed Stage 1
References
	Document
	Title/Contents

	WID(s)

	SP-070126
	SA1 WID on Services Alignment and Migration

	Impacted Specifications

	TS 22.182
	Customized Alerting Tone (CAT) requirements; Stage 1

	New Dedicated Specifications/Reports

	-
	-

Triggered by TR 22.983 (Services alignment and migration) produced under the Rel-8 Study UID_370086 (FSServAl).

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	
	WID
	Notes

	330017
	Services Alignment and Migration
	ServAl
	S1
	18/09/2008
	100%
	SP-070126
	SA#41 Stage 1 completed. Triggered by Study UID_370086 (FSServAl).

	410001
	Stage 1 for ServAl
	ServAl
	S1
	18/09/2008
	100%
	SP-070126
	SA#41 completed

As IMS is introduced in mobile networks there is a need for supporting new and existing services by either CS or IMS or by both CS and IMS. In the long term, all services will be provided via IMS, there will be however a long transition period during which some services will be offered to a user over both CS and IMS.
Therefore, it is important that the user experience for each service should be consistent during this transition period.
This work defines how services to the end user should be delivered and managed regardless of how the user accesses the services (via CS or IMS) in order to ensure a consistent user experience.
It defines how to support existing ("traditional") services as currently defined by 3GPP for CS while allowing new, innovative services to be provided to the end user using the enhanced capabilities of IMS. It also covered migration paths from existing to new service capabilities and user experience of services when accessing via CS and IMS including terminal impacts. The work considered roaming and call handling, supplementary services (administration, invocation, mid-call service handling), level of support of legacy terminals, and UE state and location for services established on CS or IMS and for services transferred between them.

It investigated how a consistent user experience can be provided in cases when users access services via CS or IMS and when service continuity between CS and IMS is required. The work considered for each type of service for each type of access:

· What service features can be supported (e.g. ability for either user on a video call to switch off the video)

· How the service features should be controlled (e.g. by the supplementary services)

· How the service will behave when handing over between CS and IMS based systems
5.2
End-User Identity (EUI) UID_370027
Resources:
S1

Status:
SA#42 Stage 1 work closed at 5% completion due to lack of input (added only the EUI definition in 21.905)
References
	Document
	Title/Contents

	WID(s)

	SP-090380
	SA1 WID on Definition of End-User Identity (EUI)

	
	

	Impacted Specifications

	TR 21.905
	Vocabulary for 3GPP Specifications

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes

	370027
	End-User Identity
	EUI
	S1
	11/12/2008
	100%
	SP-090380
	SP#44 WID updated SP-070651=>SP-090380 (reduced scope of the work)

	410024
	Definition of EUI
	EUI
	S1
	11/12/2008
	100%
	SP-090380
	SP#44 WID updated SP-070651=>SP-090380 (reduced scope of the work)

This work is linked to:
Rel-8
UID_31081
Personal Network Management (PNM)
Rel-9
UID_400031
Support of Personal Area Networks and Enhancements to Personal Network Management (PAN_EPNM)
TR 32.808
UID_320006
Study on Common Profile Storage (CPS) Framework of User Data for network services and management

In many countries the market penetration of mobile communication services exceeds already 100 %.
Multi-subscription scenarios imply that the average user of 3GPP networks uses more than one mobile terminal.

A typical scenario is when a person uses multiple terminals over different accesses, potentially using separate subscriptions for each access.

Use cases were addressed in the PNM framework (TS 22.259) without the introduction of "end-user" as a new identity. PNM functionality is constrained due to this limitation. Insofar handling of various subscriptions belonging to one user can be improved substantially when different identities (and related profiles) can be associated with a single "end-user". This allows information correlation between subscriptions in order to enable integrated charging, QoS provisioning, handover as in VCC or proper inter-working across multiple application layers (access - service - application).

The overall goal was to identify an "end-user" associated with one or multiple mobile identities (e.g. IMSIs, IMPIs).
This work defines the "end-user" in 3GPP as a consumer of communication services being associated with identities related to one or multiple subscribers (e.g. IMSIs, MSISDNs, IMPIs, IMPUs, …) and application-specific identities.
These identities can belong to different subscriptions.

This work does not impact existing identities used in 3GPP or the relationships among them.
The EUI is an identity used by the operator and is not visible or used by the user.

Service requirements from existing 3GPP work (e.g. PNM) were taken as a basis to deduce requirements on EUI.
Charging aspects related to subscriptions associated with the "end-user" may need to be identified.
Introduction of an "end-user" concept shall not compromise security and privacy of individual 3GPP users or the subscribers associated with the "end-user". Utilizing the concept of "end-user" in the context of emergency services may improve the (personal) security of an individual 3GPP user.

5.3
Value-Added Services for Short Message Service (VAS4SMS) UID_370026
Resources:
S1,C4,C1

Status:
SA#39 Stage 1 completed

References
	Document
	Title/Contents

	WID(s)

	SP-070572
	S1 WID on Support of Value Added Services for Short Message Service

	CP-090021
	C4 WID on Value-Added Services for SMS (VAS4SMS); Interface and Signalling Flow

	Impacted Specifications

	TS 29.002
	Mobile Application Part (MAP) specification - C4

	TS 23.040
	Technical realization of the Short Message Service (SMS) - C1

	New Dedicated Specifications/Reports

	TS 22.142
	Value Added Services (VAS) for Short Message Service (SMS) requirements - S1

	TS 23.142
	Value-added Services for SMS (VAS4SMS); Interface and Signalling Flow - C4

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	370026
	Value-Added Services for Short Message Service
	S1,C4,C1
	04/12/2009
	46%
	SP-070572
	China Mobile
	SA#43 Feature moved to Rel-9. Stage 1 TS 22.142 promoted to Rel-9 and dismissed the Rel-8 version.

	370126
	Stage 1 for VAS4SMS
	S1
	12/03/2008
	100%
	SP-070572
	China Mobile
	SA#39 completed. SA#43 Feature moved to Rel-9. Stage 1 TS 22.142 promoted to Rel-9 and dismissed the Rel-8 version.
	22.142

	410011
	VAS4SMS Interface and Signalling Flow - CT4 aspects
	C4
	04/12/2009
	70%
	CP-090021
	China Mobile
	CT#43 moved to Rel-9. WID updated CP-080721=>CP-090021.
	23.142, 29.002

	410014
	VAS4SMS Interface and Signalling Flow - CT1 aspects
	C1
	04/12/2009
	0%
	CP-090021
	China Mobile
	CT#43 moved to Rel-9. WID updated CP-080721=>CP-090021.
	23.040

This work is based on Rel-8 TR 22.942 (Study on Value-Added Services for Short Message Service) UID_340034.

With VAS4SMS, both the calling and called party can experience some enhanced services based on legacy SMS, such as message forwarding, message filtering, message receipt, message auto reply, etc.
With VAS4SMS, the user can experience VASs when sending or receiving point-to-point short messages.
Additional features may emerge in the future.

Support and implementation of VAS4SMS in the network or UE is optional.
However, backwards compatibility with UEs and networks that do not support VAS4SMS needs to be ensured. Although some VAS4SMS maybe implemented in UE, there is also a need to support these services in the network. Due to potential limitations of the current architecture to deploy VAS4SMS, roaming and interworking. support was especially considered.

TS 22.142 specifies the requirements for VAS4SMS currently including: SMS forwarding, SMS filtering, SMS receipt, SMS VPN, SMS network storage, SMS auto reply and SMS personal signature. TS 22.142 includes:

· Service definition of different value-added services for SMS

· Service interaction between different value-added services for SMS

· Interworking and interaction requirements on the VAS part of VAS4SMS with other messaging services assuring no overlap with OMA and the linked 3GPP work item UID_340031 Support of Service-Level Interworking for Messaging Services (MESSIW)

· Provisioning aspects of the VAS4SMS, e.g. registration, activation, deactivation and withdrawal

CT4 and CT1 have specified Stages 2 and 3 for VAS4SMS with backwards compatibility with SMS.
The solution took into account the SMS router functionality, including specification of:

· Protocol enhancement for VAS4SMS
· Signalling flows for VAS4SMS, etc.
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

	23.142
	Value-added Services for SMS (VAS4SMS); Interface and Signalling Flow
	CT4
	
	CT#45 (Sep-09)
	CT#46(Dec-09)
	This TS needs to be reviewed by CT1.

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	29.002
	
	Mobile Application Part (MAP) specification
	CT#46(Dec-09)
	

	23.040
	
	Technical realization of the Short Message Service (SMS)
	CT#46(Dec-09)
	Possibly affected

5.4
Customized Ringing Signal (CRS) UID_380067
Resources:
S1,C1
Status:
SA#42 Stage 1 completed
References
	Document
	Title/Contents

	WID(s)

	SP-080502
	SA1 WID on Customized Ringing Signal Requirements (CRS)

	CP-090444
	CT1 WID on Stage 3 for IMS CRS Service

	Impacted Specifications

	TS 22.173
	IP Multimedia Core Network Subsystem (IMS) Multimedia Telephony Service and supplementary services; Stage 1

	New Dedicated Specifications/Reports

	TS 22.183
	Customized Ringing Signal (CRS) requirements; Stage 1

This work is linked to UID_370029 TISPAN requirements for customized multimedia information services.
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	380067
	Customized Ringing Signal
	CRS
	S1,C1
	03/12/2009
	66%
	SP-080502
	SK Telecom, China Mobile
	SA#42 Stage 1 completed (need for Input in SA2). SA#41 WID updated SP-070875=>SP-080502

	410025
	Stage 1 for CRS
	CRS
	S1
	11/12/2008
	100%
	SP-080502
	SK Telecom, China Mobile
	SA#42 completed.
	22.183, 22.173

	440041
	Stage 3 for IMS CRS Service
	CRS
	C1
	03/12/2009
	0%
	CP-090444
	China Mobile
	
	24.173, 24.183

Customized Ringing Signal (CRS) is a Value Added Service by which an operator enables the subscriber to customize the ringing signal which is played to the called party. Subject to the consent by the terminating party, with CRS, the calling party can configure the preferred text, multimedia clips or other customized ringing will be shown to the callee’s terminal instead of traditional ones.

This work specifies service requirements for CRS in CS CN and IMS, including the transfer of Stage1 for Customized Originating Multimedia Information Services from TISPAN to 3GPP (based on use cases and service description of COMIP and COMIF contained in ETSI TR 181 015).

including service requirements related to the transfer in 3GPP for Customized Originating Multimedia Information.
UID_440041

Stage 3 for IMS CRS Service

(C1)

...

	CP-090444

5.5
Public Warning System (PWS) UID_380057
Resources:
S1,C1,C4,R2
Status:
SA#42 Stage 1 completed
References
	Document
	Title/Contents

	WID(s)

	SP-070876
	SA1 WID on Public Warning System (PWS) Requirements

	CP-090437
	C1,C4 WID on Stage 3 for PWS

	RP-090649
	R2 WID on RAN aspects of PWS

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 22.268
	Public Warning System (PWS) requirements

This work has a larger scope than the Rel-8 Feature UID_370051 (ETWS).

This work was triggered by TR 22.968 (Study on requirements for an Public Warning System (PWS) service) produced under the Rel‑8 Study UID_320025 (FS_PWS).

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	380057
	Public Warning System
	PWS
	S1,C1,C4,R2
	04/12/2009
	50%
	SP-070876
	T-Mobile
	SA#42 Stage 1 completed. Larger scope than Rel-8 Feature UID_370051 (ETWS). Triggered by TR 22.968 Study UID_320025 (FS_PWS).

	380058
	Stage 1 for PWS
	PWS
	S1
	11/12/2008
	100%
	SP-070876
	T-Mobile
	SA#42 completed.
	22.268

	440029
	Stage 3 for PWS
	PWS-St3
	C1,C4
	04/12/2009
	25%
	CP-090437
	Qualcomm
	
	

	440030
	CT1 aspects of PWS-St3
	PWS-St3
	C1
	04/12/2009
	50%
	CP-090437
	Qualcomm
	
	23.041

	440031
	CT4 aspects of PWS-St3
	PWS-St3
	C4
	04/12/2009
	0%
	CP-090437
	Qualcomm
	
	29.168

	440005
	RAN aspects of PWS
	PWS-RAN
	R2
	04/12/2009
	0%
	RP-090649
	AT&T
	Extend Warning System support of E-UTRA/E-UTRAN beyond Rel-8 ETWS by providing support for multiple parallel Warning Notifications, etc.
	36.300, 36.331, 36.413

There are many acts of nature and some accidents caused by man that threaten considerable damage and potential loss of life over a wide range of different geographical areas. Some examples are related to severe weather (e.g. hurricane/typhoon, tornado, flood) while others are related industrial activity (e.g. chemical spill, threat of explosion, biological/radiological hazard). When these events occur, it is essential that emergency information from local agencies (e.g. government/public service organisations) is provided to people within the affected areas so actions can be taken to reduce damage and avoid loss of life.

In some cases, warnings are already made via commercial or government-owned radio or television broadcast facilities. With the significant deployment of cellular mobile networks and their ability to provide broadcast services, warnings can also be transmitted to large numbers of subscribers via their UE who are not listening to radio or TV broadcasts, or may not be within range of a radio or TV broadcast but are within coverage area of their wireless services provider. Support over cellular mobile networks is to supplement other notification methods.

The use of a PWS in GSM and UMTS networks is currently under consideration to various degrees by government agencies in many countries for national or regional use.
FCC's Commercial Mobile Service Alert Advisory Committee (CMSAAC) made recommendations on requirements, architecture and protocols for a Commercial Mobile Alert Service (CMAS) for the United States.
CMSAAC recommendations and final FCC rules specify the regulatory requirements for a text-based PWS in the US.

In Europe, PWS requirements and examination of possible technologies have been documented in ETSI TS 102 182.

3GPP develops PWS requirements on a global basis, recognizing that regional requirements might differ.
This work specifies requirements for a text-based PWS service.
Requirements for a Multimedia-based PWS service are FFS.
The impacts on current specifications and existing networks by the introduction of this service should be minimized. Support of this service is optional to operators and/or subscribers based on regional requirements and mandates.

This service should be provided by using low cost and simple mechanisms based on those available within existing mobile networks. As new UE functionality may be required, existing UEs are not required to support this service.

These requirements should also address how a public warning message interacts with other services that may be in use at the time when the message is received (e.g. during a voice call).
Alerts or warning messages should be provided to users in a way that distinguishes them from non-PWS messages.
Operators shall have the capability to not charge subscribers.

It shall minimize the ability to spoof public warning messages and provide a means for the recipient to authenticate the source of the public warning message.

UID_440029

Stage 3 for PWS

(C1,C4)

....

	CP-090437

UID_440005

RAN aspects of PWS

(R2)

...

	RP-090649

5.6
Enhancements to Multimedia Priority Service (ePRIOR) UID_390073
Resources:
S1

Status:
SA#40 Stage 1 completed.
References
	Document
	Title/Contents

	WID(s)

	SP-080051
	SA1 WID on Enhancements to Multimedia Priority Service Requirements

	
	

	Impacted Specifications

	TS 22.153
	Multimedia priority service

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

	New Dedicated Specifications/Reports

	-
	-

This work is a continuation of the Rel-8 Feature Multimedia Priority Service work items (PRIOR) UID_340044.

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	
	WID
	SR
	Notes

	390073
	Enhancements to Multimedia Priority Service
	ePRIOR
	S1
	05/06/2008
	100%
	SP-080051
	
	SA#40 Stage 1 completed. Continuation of Rel-8 Feature PRIOR UID_340044.

	390074
	Stage 1 for ePRIOR
	ePRIOR
	S1
	05/06/2008
	100%
	SP-080051
	
	SA#40 completed

Requirements for the Multimedia Priority Service (MPS) have been specified in TS 22.153.
There is a need for an additional optional service invocation method for authentication/authorization purposes (e.g. using an input string).
5.7
Support of Personal Area Networks and Enhancements to Personal Network Management (PAN_EPNM) UID_400031
Resources:
S1,C1
Status:
SA#40 Stage 1 completed.
References
	Document
	Title/Contents

	WID(s)

	SP-080430
	SA1 WID on Support of Personal Area Networks and Enhancements to Personal Network Management

	CP-090435
	CT1 WID on Stage 2/3 for PAN_EPNM

	Impacted Specifications

	TS 22.259
	Service requirements for Personal Network Management (PNM); Stage 1

	TS 23.259
	Personal Network Management (PNM); Procedures and Information Flows; Stage 2 - C1

	TS 24.259
	Personal Network Management (PNM); Stage 3 - C1

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	400031
	Support of Personal Area Networks and Enhancements to Personal Network Management
	PAN_EPNM
	S1,C1
	04/12/2009
	2%
	SP-080430
	Vodafone
	SA#40 WID approved & Stage 1 completed
	

	400043
	Stage 1 for PAN_EPNM
	PAN_EPNM
	S1
	05/06/2008
	100%
	SP-080430
	Vodafone
	SA#40 Stage 1 completed
	22.259

	430002
	Stage 2 for PAN_EPNM
	PAN_EPNM
	C1
	18/09/2009
	5%
	CP-090435
	Huawei
	CP#44 WID updated CP-090113=>CP-090435 Removed: Mechanism for a PNE without a (U)SIM capable of discovering PNEs with a (U)SIM in its proximity
	23.259

	430102
	Stage 3 for PAN_EPNM
	PAN_EPNM
	C1
	04/12/2009
	0%
	CP-090435
	Huawei
	CP#44 WID updated CP-090113=>CP-090435 Removed: Mechanism for a PNE without a (U)SIM capable of discovering PNEs with a (U)SIM in its proximity
	24.259

UID_400043

Stage 1 for PAN_EPNM

Rel-7 UID_31059 (FS_AIPN) resulted in TR 22.978 All-IP network (AIPN) feasibility study.
TR 22.978 considered requirements on prospective Personal Networks (PN) and Personal Area Networks (PAN) beneficial for deployment in a mixed CS/PS domain, independent from AIPN or its successor EPS.

Personal Network (PN) in the context of AIPN, consists of more than one device (terminal or server provided by the AIPN operator) under the control of one user providing access to the AIPN.
These devices are interconnected by the AIPN such that the user perceives a continuous secure connection regardless of their relative locations. The user controls the PN using facilities provided by the AIPN.
Why this feature?
Many subscribers own more than one terminal and subscription, e.g. ordinary handset for telephony, car phone, PDA for emails when on the move, data card with laptop for work when in semi-stationary mode.
Although these terminals are mainly taken for a particular usage, many are able to support more than one sort of service, e.g. telephony is supported by all but the data card. Customers may not carry always their full set of "gadgets", but still want to be reachable. Management is not very friendly for the user for e.g. to set forwarding options, to switch-on/off terminals, to provide partners with multiple addresses.
PN provides efficient means for the user to manage his terminals.

Personal Area Network (PAN) in the context of AIPN consists of more than one device (terminal) controlled by, and physically close to, the same user (person). All the devices within a PAN use the same USIM.
These devices are connected together using internal PAN means.
The user obtains services from the AIPN using his multiple devices which all access the users USIM through the PAN to gain access to the AIPN. The user controls the PAN directly.
Why this feature?
Complimentary to PN, customers use devices which are capable to support certain services, but neither they are equipped with USIM nor with the radio access means, e.g. a PDA or laptop might be better suited to play a video stream with reasonable quality that a 3G phone with very limited screen size. Current interconnection means between auxiliary devices and 3G terminals are very much of a proprietary nature and come with security constrains, e.g. for setting up a session via an auxiliary device.

This work specifies the provision of PAN supporting CS/PS services and enhances the existing PN functionality.
Originating and terminating services shall be available via PN and PAN functionality in an easy-to-use manner without compromising reachability. The availability and the invocation of the features may incur charges.

UID_430002/430102

Stage 2/3 for PAN_EPNM

Many subscribers possess more than one device for running mobile communication services. These devices may differ in their capabilities and users may want to redirect services or any media service components to the appropriate device. These devices may be registered to a PN. Such a device is called Personal Network Element (PNE) in the context of the Personal Network Management (PNM) as specified in TS 22.259 (Service requirements for PNM). PNM provides facilities for the user to manage PNEs within his PN. CT1 specified Stage 2/3 supporting PAN and enhancements to PNM in line with Stage 1 TS 22.259 including mechanisms for:
· a user to register/deregister a PNE that can be used in a PAN
· a user to activate/deactivate the PNEs registered to a PAN

· redirecting the terminating services or any media components of the services addressed to any of the PNEs belonging to a PN to a certain PNE within the same PN based on the user’s configuration

· a certain PNE of their PN as default PNE for the terminating services or any media components of the services
· supporting PN access control for PNE networks
5.8
Multi-Media Telephony Service enhancements (eMMTel) UID_400032
Resources:
S1,S5,C1
Status:
SA#42 Stage 1 completed.
References
	Document
	Title/Contents

	WID(s)

	SP-080503
	SA1 WID on Multi-Media Telephony Service enhancements (eMMTel)

	Impacted Specifications

	TS 22.173
	IP Multimedia Core Network Subsystem (IMS) Multimedia Telephony Service and supplementary services; Stage 1

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	400032
	Multi-Media Telephony Service enhancements
	eMMTel
	S1,S5,C1
	10/12/2009
	43%
	SP-080503
	SA#42 Stage 1 completed. SA#41 WID updated SP-080324=>SP-080503
	

	400044
	Stage 1 for eMMTel
	eMMTel
	S1
	11/12/2008
	100%
	SP-080503
	SA#42 completed. SA#41 WID updated SP-080324=>SP-080503
	22.173

Stage 1 for eMMTel
UID_400044
Rel-7/8 defined 18 conversational services applicable to IMS in TS 22.173 (Multi-media Telephony Service and supplementary services; Stage 1). All these services provide the basis of real time conversational communication.
They are based on the existing services on PSTN and ISDN and maintain a high degree of interoperability with legacy network services, and similarity with existing services from the user point of view. This 1st step was completed in Rel-8.
The 2nd step enhances the existing services in TS 22.173 by utilizing the flexibility of IMS and enables:
· dynamic blocking of incoming calls/communications from specific users (identities)
· user control of lists (allowing and preventing) invocation of specific supplementary services

· supplementary service invocation by date (in addition to time)
· user control of options for busy and no reply supplementary service invocation
· user control and interrogation of invoked supplementary services
· clarification of applicability of PNM to MMTel
· clarification of existing means to control context based information
A high degree of interoperability with legacy networks is maintained, but interactions with users and user applications are enhanced. This work was co-ordination with other bodies (e.g. OMA).

UID_430031

Multimedia Telephony (MMTel) Service and Supplementary Services - Online Charging and completion for Offline Charging (all supplementary services) (SA5)
References
	Document
	Title/Contents

	WID(s)

	SP-090196
	SA5 WID on Multimedia Telephony (MMTel) Service and Supplementary Services - Online Charging and completion for Offline Charging (all supplementary services)

	Impacted Specifications

	TS 32.275
	Telecommunication management; Charging management; MultiMedia Telephony (MMTel) charging

	TS 32.298
	Telecommunication management; Charging management; Charging Data Record (CDR) parameter description

	TS 32.299
	Telecommunication management; Charging management; Diameter charging applications

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	430031
	Multimedia Telephony (MMTel) Service and Supplementary Services - Online Charging and completion for Offline Charging (all supplementary services)
	eMMTel-SS-CH
	S5
	10/12/2009
	50%
	SP-090196
	Alcatel-Lucent
	32.275, 32.298, 32.299

Current MMTel charging specification covers only a subset of TS 22.173 Supplementary Services for Offline charging. Online charging was also not fully specified.
This work completes the MMTel service and supplementary services offline charging for covering the whole set of TS 22.173 defined supplementary services. It enhances TS 32.275, 32.299 and 32.298 by adding description, associated AVPs and corresponding charging fields in the charging data records.

This work also fully covers online charging in TS 32.275, and enhances TS 32.299 for the defined credit-control application for MMTel service and supplementary services.

UID_430032

Support of Real-time Transfer of Tariff Information (RTTI) in IMS charging (SA5)
References
	Document
	Title/Contents

	WID(s)

	SP-090055
	SA5 WID on Support of Real-time Transfer of Tariff Information (RTTI) in IMS charging

	Impacted Specifications

	TS 32.240
	Telecommunication management; Charging management; Charging architecture and principles

	TS 32.280
	Telecommunication management; Charging management; Advice of Charge (AoC) service

	TS 32.298
	Telecommunication management; Charging management; Charging Data Record (CDR) parameter description

	TS 32.299
	Telecommunication management; Charging management; Diameter charging applications

	New Dedicated Specifications/Reports

	TS 32.27x
	Telecommunication management; Charging management; Support of Real-time Transfer of Tariff Information (RTTI) in IMS charging

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430032
	Support of Real-time Transfer of Tariff Information (RTTI) in IMS charging
	IMSTSS-RTTI-CH
	S5
	10/12/2009
	25%
	SP-090306
	Orange
	SA#44 WID updated SP-090055=>SP-090306. Linked to SA5 Rel-8 UID_380042 AoC support in IMS Charging (IMSTSS). SA3/CT3 coordination need on 29.658 (SIP transfer of tariff information)
	32.27x, 32.240, 32.280, 32.298, 32.299

This work is linked to SA5 Rel-8 UID_380042 AoC support in IMS Charging (IMSTSS).

SA3/CT3 coordination need on 29.658 (SIP transfer of tariff information)

CT3 TS 29.658 (TISPAN; SIP Transfer of IP Multimedia Service Tariff Information; Protocol specification) describes the SIP transfer of tariff information for both charging and advice of charge purposes.
TS 29.658 is also known as the specification describing the Real-time Transfer of Tariff Information (RTTI).

SA5 Rel-8 work item "AoC support in IMS Charging" needs the support of CT3 TS 29.658.
In order to cover AoC for Charging (AoCC) when tariff information is received according to RTTI, not only the AoC but also the charging aspects of TS 29.658 are required (S5-091027).

Moreover, some operators require also the charging aspects of TS 29.658 in order to support online and offline charging with external tariff/add-on charge information. This requirement relies on several points.
On one side, due to multiplication of interconnection scenarios and of service providers (e.g. 3rd party service providers), RTTI handling for charging purposes is needed to clear up the charging of prepaid and postpaid customers.
On the another side, operators have to cope with new legislative constraints (e.g. loi Chatel in France) regarding consumers protection.

The SA5 IMS charging specifications currently do not consider the possibility to handle tariff/add-on charge information received according to TS 29.658 (RTTI). The charging functions must be capable of arbitrating incoming RTTI in order to decide whether it shall be considered or rejected, for offline or online charging. This gap should be covered as soon as possible.

The work creates a framework to handle RTTI for offline and online charging in SA5 IMS charging specifications.
A new TS / enhance TS 32.240, 32.298 and 32.299 add functionality, description, AVP and charging fields in CDRs. This work also updates TS 32.280 (AoC service) according to enhancements introduced in other specifications.
It was coordinated with SA3 (transfer of SIP messages carrying RTTI must be reliable and secure) and CT3 TS 29.658.

UID_440032

Stage 3 - Enhancements for Completion of Communications Supplementary service (CT1)
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	440032
	Stage 3 - Enhancements for Completion of Communications Supplementary service
	eMMTel-CC
	C1
	04/12/2009
	0%
	CP-090490
	France Telecom
	24.642

...

5.9
User Data Convergence (UDC) UID_400034
Resources:
S1,C4,S5
Status:
SA#42 Stage 1 completed
References
	Document
	Title/Contents

	WID(s)

	SP-080448
	SA1 WID on User Data Convergence (UDC)

	CP-090017
	CT4 WID on User Data Convergence Technical Realization

	SP-090309
	SA5 WID on User Data Convergence - Modelling and Management

	SP-090310
	SA5 WID on UDC – Common Baseline Information Model

	SP-090311
	SA5 WID on UDC – Framework for Model Handling and Management

	Impacted Specifications

	TS 22.101
	Service aspects; Service principles

	New Dedicated Specifications/Reports

	TR 22.985
	User Data Convergence - S1

	TS 23.335
	User Data Convergence (UDC); Technical Realization and Information Flows - C4

Triggered by TR 32.808 (Telecommunication management; Study of Common Profile Storage (CPS) Framework of User Data for network services and management) produced under the Rel‑8 SA5 Study UID_320006 (OAM7-CPS).
This work is linked to Rel-9 Feature End-User Identity (EUI) UID_370027.
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	400034
	User Data Convergence
	UDC
	S1,C4
	18/12/2009
	26%
	SP-080448
	China Mobile
	SA#42 Stage 1 completed
	

	400046
	Stage 1 for UDC
	UDC
	S1
	11/12/2008
	100%
	SP-080448
	China Mobile
	SA#42 completed
	22.985, 22.101

	430003
	UDC Technical Realization (Stage 2)
	UDC-CN
	C4
	18/12/2009
	10%
	CP-090017
	Ericsson
	
	TS 23.335 (User Data Convergence (UDC); Technical Realization and Information Flows)

	440060
	User Data Convergence - Modelling and Management
	UDC-MMAN
	S5
	10/12/2009
	0%
	SP-090309
	T-Mobile, China Mobile, Ericsson
	

	440061
	UDC – Common Baseline Information Model
	UDC-MMAN-CBIM
	S5
	10/12/2009
	0%
	SP-090310
	China Mobile, Ericsson
	32.172

	440062
	UDC – Framework for Model Handling and Management
	UDC-MMAN-MFRM
	S5
	10/12/2009
	0%
	SP-090311
	T-Mobile
	
	32.bcd (User Data Convergence; Framework for Model Handling and Management), 32.172

UID_400046

Stage 1 for UDC
With the increase of service entities and the resulting user data types, User Data Convergence (UDC) is required to ensure the consistency of storage and data models. UDC:

· simplifies the overall network topology and interfaces

· overcomes the data capacity bottleneck of a single entry point
· avoids data duplication and inconsistency
· reduces CAPEX and OPEX.
UDC simplifies creation of new services and facilitates service development and deployment though a common set of user data.
UDC promotes service and network convergence to support the increasing number of new services including Internet services and UE applications. A new facility User Data Repository (UDR) is considered for UDC.

In UDC, all the user data is stored in a single UDR allowing access from core and service network entities.
To achieve high performance, reliability, security and scalability, the UDR entity may consist of a network of different components distributed geographically, and exposes capabilities via open interfaces in multiple access entry points.

SA1 has set requirements on UDC, based on which architecture, interface and protocol can be specified. SA1 has:
1. Categorized the user data of services which would be converged in UDC
2. Identified requirements on the common data model framework with focus on extensibility
3. Identified the UDC requirements to support new services including their provisioning
Before SA3 work is progressed, high level requirements should be identified by SA1 to avoid downgrading current security for existing databases and services.
UID_430003

UDC Technical Realization (Stage 2)
The User Data Convergence (UDC) concept is described in TS 22.101:

"The User Data Convergence concept supports a layered architecture, separating the data from the application logic in the 3GPP system, so that user data is stored in a logically unique repository allowing access from core and service layer entities, named application front-ends. Network Elements (NEs) and functionalities should be designed to access profile data remotely and without storing them permanently locally, i.e. the front-ends shall work in a subscriber data-less configuration."

TS 22.101 sets requirements for UDC so that user data can be moved from where it originated, to a facility called User Data Repository (UDR) where it can be accessed, stored and managed in a common way.

This work addresses information flows between application front-ends and UDR, including definition of any reference point between those, for the technical realization of the UDC concept and any associated architecture aspects.

The UDC technical realization has no impact on traffic mechanisms, reference points and protocols of existing NEs.
Convergence of user data unifies the user data access interface and its protocol. In addition, the logical centralization of user data implies the support of user data provisioning, that is, user data manipulation like creation, deletion, reading, modification and other operations.

To accommodate multiple applications and services, a common baseline Information Model was developed, as identified by TS 22.101. An Information Model denotes an abstract, formal representation of entity types, including their properties and relationships, the operations that can be performed on them, and related rules and constraints.
SA5 will develop the Information Model in consultation with CT4.
This CT4 BB is expected to consist of a number of tasks to specify the protocol(s) for repository access and for notifications of traffic and provisioning events.
This work addresses information flows between application front-ends and the UDR, including definition of any reference point between those, for:

1. Data storage and retrieval between the application front-ends and the UDR entity

2. Notifications and subscriptions to notifications flows (traffic and provisioning) between the application front-ends and the UDR, including validation of data.
The objectives of the resulting tasks (Information Model, Repository Access and Notifications Protocol(s)) will be considered once the information flows have begun and any possible architecture aspects addressed.
The UDC concept needs to be backwards compatible with 3GPP systems, i.e. it does not have an impact on traffic mechanisms, reference points and protocols of existing NEs. The internal UDR architecture is not be part of this work.
MMI aspects:
Due to the logical centralization of user data, it is necessary for UDC to support the provisioning on the user data, that is, user data manipulations like add, delete, change and other operations.
Security aspects:
UDC shall preserve user authentication and authorization of services across domains, ensuring secured users’ access to network. 3rd party applications and non trusted network elements should only be able to access the user data after proper authentication and authorization taking into account security and privacy requirements.

UID_440060

User Data Convergence - Modelling and Management (SA5)
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	TSs_TRs

	440060
	User Data Convergence - Modelling and Management
	UDC-MMAN
	S5
	10/12/2009
	0%
	SP-090309
	

	440061
	UDC – Common Baseline Information Model
	UDC-MMAN-CBIM
	S5
	10/12/2009
	0%
	SP-090310
	32.172

	440062
	UDC – Framework for Model Handling and Management
	UDC-MMAN-MFRM
	S5
	10/12/2009
	0%
	SP-090311
	32.bcd (User Data Convergence; Framework for Model Handling and Management), 32.172

....

5.10
Protection against Unsolicited Communication for IMS (IMS_PUCI) UID_410027
Resources:
S1,S3
Status:
SA#42 Stage 1 completed
References
	Document
	Title/Contents

	WID(s)

	SP-080482
	SA3 WID on Protection against Unsolicited Communication for IMS (PUCI)

	Impacted Specifications

	TS 22.228
	Service requirements for the Internet Protocol (IP) multimedia core network subsystem (IMS); Stage 1

	New Dedicated Specifications/Reports

	TR 33.837
	Study of mechanisms for Protection against Unsolicited Communication for IMS (PUCI) - S3

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	410027
	Protection against Unsolicited Communication for IMS (PUCI)
	PUCI
	S1,S3
	24/09/2009
	59%
	SP-080482
	NEC
	SA#42 Stage 1 completed. SA#41 SA3 WID approved (Stage 1 commitment in SA1 LS in SP-080523). Check related work in OMA Categorization Based Content Screening

	410028
	Stage 1 for PUCI
	PUCI
	S1
	11/12/2008
	100%
	SP-080482
	NEC
	SA#42 completed
	22.228

	410029
	SA3 work on PUCI
	PUCI
	S3
	24/09/2009
	50%
	SP-080482
	NEC
	SA#44 TR 33.837 v100 for Information. No TS started yet. Bring revised WID reflecting only Rel-9 and New WID for TS work
	33.837

This work is linked to:

· Rel-8 Feature: Security Enhancements for IMS (IMS-Sec) UID_360017

· TR 33.9xx
Study on Protection against SMS and MMS spam (FS_CPSMal) UID_320026

· TR 22.893
Study on advanced requirements for IP interconnect
(FS_IPXS) UID_380083

· TISPAN WG7: TR 187 009 Feasibility study of prevention of unsolicited communications in the NGN
· OMA: Categorization Based Content Screening (CBCS)
· ITU X.1231: Requirement on countering spam, TD 2496
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 is 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, a solution was developed against UC in IMS protecting end customers and operator services.
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 proposed in this work.
· TISPAN concluded TR 187 009 and is specifying UC prevention solutions that handles specific issues related to TISPAN access, but not that related to common IMS. Appendix A shows the scope of TISPAN ongoing work.

3GPP is responsible for the common IMS part. As UC is expected to target in particular IMS services,
SA3 has developed a solution for Protection against UC in common IMS (PUCI). PUCI is considered a stand-alone feature that neither overlaps nor is linked to other IMS activities like authentication/authorization and media plane security. Hence, a work addressing only the UC thread across the relevant 3GPP WG was recommended.
3GPP enhanced the TISPAN study and developed solutions from there on.
This work provides solutions to protect the terminating party from receiving UC of any form.
It developed a service agnostic solution that can protect already standardized IMS services, and equally be applied to future IMS services with no or little modification.

SA3 will first develop TR 33.837 and subsequently a TS if there is no existing TS where the solution can be added.

The specification will be aligned with TISPAN which takes care about the impact of UC prevention mechanisms to the non-common-IMS related part.
This work will also be coordinated with ongoing activity in other SDOs (e.g. IETF, ITU, OMA and GSMA).
It is expected that a common solution can be defined for PUCI both for 3GPP and TISPAN deployments.

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.

It shall be possible to charge a customer for UC prevention services.
5.11
IMS Services Centralization and Continuity (IMS_SCC) UID_410032
Resources:
S1,S2,C1
Status:
SA#42 Stage 1 completed. SA#44 Stage 2 completed
References
	Document
	Title/Contents

	WID(s)

	SP-080633
	SA1 Feature WID on IMS Services Centralization and Continuity

	SP-080507
	SA1 BB WID on Inter-Device Transfer – Requirements

	SP-080561
	SA2 BB WID on IMS Service Continuity Enhancements: Service, Policy and Interactions

	SP-080634
	SA2 BB WID on IMS Centralized Services

	Impacted Specifications

	TS 22.101
	Service aspects; Service principles

	TS 22.228
	Service requirements for the Internet Protocol (IP) multimedia core network subsystem (IMS); Stage 1

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

	TS 23.237
	IP Multimedia Subsystem (IMS) Service Continuity; Stage 2 - S2

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

	New Dedicated Specifications/Reports

	TR 23.838
	IMS Service Continuity Enhancements: Service, Policy and Interactions - S2

	TR 23.883
	IMS Centralized Services study - Phase 2 - S2

	TS 24.294
	ICS Protocol via I1 Interface - C1

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	410032
	IMS Services Centralization and Continuity
	IMS_SCC
	S1,S2,C1
	04/12/2009
	56%
	SP-080633
	NEC
	SA#42 Stage 1 completed. SA#44 Stage 2 completed
	

	410033
	Stage 1 - Inter-Device Transfer – Requirements
	IMS_SCC-IDT
	S1
	11/12/2008
	100%
	SP-080507
	NEC
	SA#42 completed
	22.101, 22.228

	410034
	Stage 2 - IMS Service Continuity Enhancements: Service, Policy and Interactions
	IMS_SCC-SPI
	S2
	04/06/2009
	100%
	SP-080561
	Huawei
	SA#44 completed. TR 23.838 for Approval
	23.838, 23.237, 23.292, 23.216

	440034
	Stage 3 - IMS Service Continuity Enhancements: Service, Policy, Interactions and Inter UE Transfer
	IMS_SCC-SPI
	C1
	03/12/2009
	0%
	CP-090440
	Qualcomm
	
	24.216, 24.229, 24.237

	410035
	Stage 2 - IMS Centralized Services
	IMS_SCC-ICS
	S2
	04/06/2009
	100%
	SP-080634
	Alcatel-Lucent
	SA#44 completed. TR 23.883 for Information + Approval
	23.883, 23.292

	440033
	Stage 3 - Enhancements to IMS Centralized Services
	IMS_SCC-ICS
	C1
	04/12/2009
	26%
	CP-090439
	Nokia Siemens Networks
	24.292, 24.604, 24.605, 24.606, 24.607, 24.608, 24.610, 24.611, 24.615, 24.616, 24.623, 24.629, 24.642

	430004
	Stage 3 - IMS Centralized Services support via I1 interface
	IMS_SCC-ICS_I1
	C1
	04/12/2009
	20%
	CP-090114
	Huawei
	
	24.294

3GPP Rel-8 has worked on:
· IMS Centralized Service Control (ICSRA) UID_370025

· IMS Service Continuity (IMS-Cont) UID_390056

These two functionalities allow IMS to control the service delivery as well as enable services to progress over heterogeneous networks. Some aspects of these functionalities have been postponed to subsequent releases.

This work covers more advanced aspects of IMS services centralization and continuity, some documented in Rel-8 TRs. As there is a wide degree of commonality between these two areas (e.g. they are both provided by the same application server and are functionalities that can be invoked as part of the same service), this work enables to achieve consistency in the activity of all the 3GPP groups working on this feature.

SA1 set additional requirements for IMS Centralized Services and IMS Service Continuity (e.g. Inter-Device Transfer).
SA2 covered:
-
IMS Service Continuity Enhancements: Service, Policy and Interactions

This BB shall specify solutions to provide enhancements for Rel-8 IMS Service Continuity and for mobility of media components of a session between different devices under the control of the same user.

· IMS Centralized Services

This BB shall specify support of CS video telephony and support of the I1 interface that have been left out of Release 8. In addition, it shall include work on aspects requiring further study (Supplementary Services data synchronization, the management of TAS user configuration data when PS access cannot be used).

SA4 has a general objective to identify and implement potential stage 3 updates to MTSI (MMTeL) and IMS based PSS and MBMS multimedia codecs and protocols resulting from this work.

UID_410033

Inter-Device Transfer – Requirements (SA1)
Rel-8 SA1 TS 22.101 addressed service continuity requirements for IMS Centralized Services.
Rel-8 SA2 TR 23.893 studied the capability to perform session continuity at IMS level, as well as transfer of media components and session control between different devices (e.g. mobile, fixed).

SA1 Rel-9 TS 22.101 sets service continuity requirements for IDT, in particular:

· IDT of media components

· Transferring media components to target device(s) and the session control to a target device

· Transferring media components to target device(s) whilst keeping their control in the source device
Subsequently SA2 defined the architecture for the Inter-Device Transfer (IDT).
UID_410034

IMS Service Continuity Enhancements: Service, Policy and Interactions (SA2)

Rel-8 SA2 TR 23.893 (Feasibility study on multimedia session continuity; Stage 2) studied the general issue of IMS-level multimedia session continuity, including potential enhancements to IMS specifications that can improve the multimedia session continuity experience.
Results of this study were standardized in TS 23.237 (IP Multimedia Subsystem (IMS) Service Continuity; Stage 2).

Due to time constraints some features (e.g. Inter-Device Transfer, Network-initiated Session Transfer) studied in Rel-8 SA2 TR 23.893 were not standardized.
Also some further enhancements (such as management of operator policy and user preferences, service continuity for speech and video, mid-call services during session transfer for scenarios currently not supported) for Rel-8 IMS Service Continuity are required in order to provide an efficient IMS-level service continuity.

This work provides enhancements to Rel-8 IMS Service Continuity and solutions for mobility of media components of a session between different devices under the control of the same user (IDT) with regards to the following aspects:

· for IMS Service Continuity Enhancement:

· Management of operator policy and user preferences
· Interaction and coexistence with underlying mobility mechanisms and corresponding policies
· Further capabilities for the support of mid-call services during session transfer, in addition to those defined in TS 23.292, 23.237 and 23.216
· Session Continuity for speech and video
· for IDT:

· IDT scenarios for transferring/retrieval/addition/deletion of media components
· Transferring media components and the service control to the target device
· Transferring media components to the target device whilst keeping the service control in the source device
IMS Service Continuity is restricted to service continuity using IMS procedures, i.e. mobility mechanisms on the IP-CAN level are not within the scope of this work. This work does not overlap with the underlying SAE and SRVCC features, even though there could be cross-references between the corresponding specifications.

TR 23.838 (IP Multimedia Subsystem (IMS) service continuity enhancements; Service, policy and interactions) studied solutions providing a resolution to the identified issues.
UID_440034

Stage 3 - IMS Service Continuity Enhancements: Service, Policy, Interactions and Inter UE Transfer (CT1)
	440034
	Stage 3 - IMS Service Continuity Enhancements: Service, Policy, Interactions and Inter UE Transfer
	IMS_SCC-SPI
	C1
	03/12/2009
	0%
	CP-090440
	Qualcomm
	
	24.216, 24.229, 24.237

UID_410035

IMS Centralized Services (SA2)

This work specifies the aspects of ICS that have previously been studied and concluded on.

This work is to completing the ICS aspects left out of Rel-8 (e.g. support of CS video telephony and I1 interface).
Some aspects require further study in TR 23.883 (IMS Centralized Services study – Phase 2) before specification:
· supplementary services data synchronization

· management of Telephony Application Server (TAS) user configuration when PS access is not available or is available but cannot be used
Consideration was given to attaining a consistent user experience, and managing and enforcing operator policies as well as user preferences. Heterogeneous access technologies over which the IMS service is provided shall also be taken into account.

A certain degree of standardization with regards to the user interface is seen as beneficial in order to facilitate the use of the services.
Mechanisms to achieve maximum possible flexibility level in implementing billing solutions for operators were investigated. Data needed for operator’s billing system is recorded with sufficient level of detail was considered. Charging models were developed.

UID_440033

Stage 3 - Enhancements to IMS Centralized Services

(CT1)
	440033
	Stage 3 - Enhancements to IMS Centralized Services
	IMS_SCC-ICS
	C1
	04/12/2009
	26%
	CP-090439
	Nokia Siemens Networks
	24.292, 24.604, 24.605, 24.606, 24.607, 24.608, 24.610, 24.611, 24.615, 24.616, 24.623, 24.629, 24.642

UID_430004

IMS Centralized Services support via I1 interface - Stage 3

(CT1)
SA2 has moved from Rel-8 to Rel-9 the ICS protocol via I1 interface between ICS UE and SCC AS.
Rel-9 TS 23.292 specifies information flows related to I1 interface.

This work defines a new application layer protocol to support of the I1 interface, including:
· structure of the I1 protocol
· behaviour of function entities using I1
· interaction between ICS UE and SCC AS including procedures for control of session and supplementary services
· protocol specification and implementation
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	430004
	Stage 3 - IMS Centralized Services support via I1 interface
	IMS_SCC-ICS_I1
	C1
	04/12/2009
	20%
	CP-090114
	Huawei
	24.294

5.12
Service Specific Access Control in EPS (SSAC) UID_420020
Resources:
S1,C1
Status:
SA#42 Stage 1 completed

References
	Document
	Title/Contents

	WID(s)

	SP-080882
	SA1 WID on Service Specific Access Control in EPS

	CP-090443
	CT1 WID on Stage 3 for SSAC

	Impacted Specifications

	TS 22.011
	Service accessibility (SA1 CR0136)

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	420020
	Service Specific Access Control in EPS
	SSAC
	S1,C1
	03/12/2009
	1%
	SP-080882
	NTT DoCoMo
	SA#42 Stage 1 completed (need for SA2 input). Triggered by Study UID_400036 on Service Specific Access Control in EPS (FS_SSAC)

	420021
	Stage 1 for SSAC
	SSAC
	S1
	11/12/2008
	100%
	SP-080882
	NTT DoCoMo
	SA#42 completed
	22.011 CR0136

	440040
	Stage 3 for SSAC
	SSAC
	C1
	03/12/2009
	0%
	CP-090443
	NTT DoCoMo
	
	23.122, 24.173?

Triggered by TR 22.986 (Study on service specific access control in the Evolved Packet System (EPS)) produced under the Rel‑9 Study UID_400036 (FS_SSAC).

In an emergency situation, like Earthquake or Tsunami, degradation of QoS and lack of security may be experienced. Degradation in service availability and performance can be accepted in such situations but mechanisms are desirable to minimize such degradation and maximize the efficiency of the remaining resources.

When Domain Specific Access Control (DSAC) mechanism was introduced for UMTS, the original motivation was to enable PS service continuation during congestion in CS nodes in case of major disaster like Earthquake or Tsunami.

In fact, the use case of DSAC in real UMTS deployment situation has been to apply access control separately on different types of services, such as voice and other PS services.
E.g. people’s psychological behaviour is to make a voice call in emergency situations and it is not likely to change. Hence, a mechanism is needed to separately restrict voice calls and other services.

EPS is a PS-domain only system, so DSAC access control would not be applied anymore in case of disaster.

Considering the characteristics of voice and non-voice calls in EPS, SSAC requirements could be to separately restrict voice and non-voice calls.

For a paid service there are QoS requirements. The SP could choose to shut down the service if the requirements cannot be met. In an emergency situation the most important is to keep communication channels uninterrupted, therefore the SP should preferably allow for a best effort (degradation of) service in preference to shutting down the service.
During an emergency situation there should be a possibility for an SP to also grant services, give extended credit to subscribers with accounts running empty. Under some circumstances (e.g. a terrorist attack), overload access control may be invoked giving access only to authorities or a predefined set of users. It is up to national authorities to define and implement such schemes.
TS 22.011 sets requirements for providing Service Specific Access Control (SSAC) in EPS as studied in TR 22.986.
UID_440040

Stage 3 for SSAC
(CT1)

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440040
	Stage 3 for SSAC
	SSAC
	C1
	03/12/2009
	0%
	CP-090443
	NTT DoCoMo
	
	23.122, 24.173?

6
SA2 Features

6.1
Support for IMS Emergency Calls over GPRS and EPS (IMS_EMER_GPRS_EPS) UID_380064
Resources:
S1,S2,S3,C1,C3,C4,R2
Status:
SA#42 Stage 1 completed
References
	Document
	Title/Contents

	WID(s)

	SP-080844
	SA2 WID on Support for IMS Emergency Calls over GPRS and EPS

	RP-080995
	RAN2/4 WID on Positioning Support for LTE

	Impacted Specifications

	TS 22.101
	Service aspects; Service principles -S1

	TS 23.060
	General Packet Radio Service (GPRS); Service description; Stage 2 - S2

	TS 23.167
	IP Multimedia Subsystem (IMS) emergency sessions - S2

	TS 23.203
	Policy and Charging Control Architecture - S2

	TS 23.221
	Architectural requirements - S2

	TS 23.228
	IMS Stage 2 - S2

	TS 23.271
	Functional stage 2 description of Location Services (LCS) - S2

	TS 23.401
	GPRS enhancements for LTE access - S2

	TS 23.402
	Architecture enhancements for non-3GPP accesses - S2

	TS 33.401
	3GPP System Architecture Evolution (SAE); Security architecture - S3

	TS 33.402
	3GPP System Architecture Evolution (SAE); Security aspects of non-3GPP accesses - S3

	New Dedicated Specifications/Reports

	TR 23.869
	Support for Internet Protocol (IP) based IP Multimedia Subsystem (IMS) Emergency calls over General Packet Radio Service (GPRS) and Evolved Packet Service (EPS) - S2

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	380064
	Support for IMS Emergency Calls over GPRS and EPS
	IMS_EMER_GPRS_EPS
	
	10/12/2009
	50%
	SP-080844
	SA#42 Stage 1 completed. WID updated SP-070820=>SP-080352=>SP-080844 (Add SA3 task).

	410036
	Stage 1 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	S1
	11/12/2008
	100%
	SP-080844
	SA#42 completed
	22.101

	410037
	Stage 2 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	S2
	04/06/2009
	100%
	SP-080844
	SA#44 completed
	23.869, 23.060, 23.167, 23.203, 23.221, 23.228, 23.271, 23.401, 23.402

	440035
	Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C1,C3,C4
	04/12/2009
	4%
	CP-090441
	
	

	440036
	CT1 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C1
	03/12/2009
	0%
	CP-090441
	
	23.122, 24.008, 24.229, 24.301, 24.302

	440037
	CT3 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C3
	04/12/2009
	11%
	CP-090441
	
	29.212, 29.213, 29.214, 29.215

	440038
	CT4 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C4
	03/12/2009
	0%
	CP-090441
	
	23.003, 29.060, 29.274, 29.275, 29.276

	420022
	Security aspects of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS-Sec
	S3
	10/12/2009
	0%
	SP-080844
	SA#42 WID updated SP-080352=>SP-080844 (Add SA3 task)
	33.401, 33.402

	420041
	Support for IMS Emergency Calls over LTE
	IMS_EMER_LTE
	R2
	18/09/2009
	90%
	RP-081140
	
	36.331, 36.413

	410038
	SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	S2,C1,C4
	03/12/2009
	37%
	SP-090099
	SA#43 TR 23.870 for Information. WID updated SP-080562=>SP-090099 (added location continuity aspects)

	410138
	SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	S2
	24/09/2009
	75%
	SP-090099
	SA#44 exception to 09/09 (Work still needed on SR-VCC Emergency for CDMA 1x). TR 23.870 for Approval
	23.870, 23.216, 23.237

	440027
	CT1 aspects of SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	C1
	03/12/2009
	0%
	CP-090436
	Stage 3
	24.237

	440028
	CT4 aspects of SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	C4
	03/12/2009
	0%
	CP-090436
	Stage 3
	29.280

UID_410036, 410037, 420022

IMS Emergency Calls over GPRS and EPS

(S1,S2,S3)
There is a need to establish Emergency Sessions in PS mode via GPRS access and IMS for meeting regional regulatory requirements for PS based emergency calls, and to remain competitive with other wireless PS technologies (e.g. WLAN and cdma2000). There is also a need to support IMS Emergency Sessions over EPS. This work:

· updates requirements for supporting IMS emergency calls over GERAN, UTRAN and E-UTRAN access
· For both cases a) UE in normal service mode (UE has sufficient credentials and is authorized to receive the service) and b) UE in limited service (UE does not have sufficient credentials or is not authorized to receive the service), provides functionality meeting TS 22.101, 23.167 and other relevant specifications for Emergency Session handling for emergency calls over:
· GPRS using GERAN and UTRAN access

· EPS using E-UTRAN access
· specifies EPS functionality supporting IMS emergency call handover between 3GPP and non-3GPP access (access network specific impacts for UE to attach to non-3GPP access network for emergency calls is out of 3GPP scope).

· specifies adding EPS support of IMS emergency calls complying with applicable requirements for provision of location information.

As defined in TS 22.101 and 22.030, different MMI should be available to invoke emergency services.
Implications for emergency access to PS domain and IMS without security credentials were considered.

UID_440035

Stage 3 of IMS_EMER_GPRS_EPS

(C1,C3,C4)
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	TSs_TRs

	440035
	Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C1,C3,C4
	04/12/2009
	4%
	CP-090441
	

	440036
	CT1 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C1
	03/12/2009
	0%
	CP-090441
	23.122, 24.008, 24.229, 24.301, 24.302

	440037
	CT3 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C3
	04/12/2009
	11%
	CP-090441
	29.212, 29.213, 29.214, 29.215

	440038
	CT4 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C4
	03/12/2009
	0%
	CP-090441
	23.003, 29.060, 29.274, 29.275, 29.276

UID_420041

Support for IMS Emergency Calls over LTE

(RAN2)
References
	Document
	Title/Contents

	WID(s)

	RP-081140
	WID on Support for IMS Emergency Calls over LTE

	Impacted Specifications

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

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

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	420041
	Support for IMS Emergency Calls over LTE
	IMS_EMER_LTE
	R2
	18/09/2009
	90%
	RP-081140
	RP-090400
	Alcatel-Lucent
	36.331, 36.413

Many aspects of emergency calls over E-UTRAN are already addressed including the necessary cause values, Access class barring, priority handling etc. Additional work addresses:

1. Access for UICC-less UEs especially related to handling integrity protection

2. Any additional RAN aspect identified as part of the SA2 work item on emergency calls over E-UTRAN

3. Any aspects identified by SA2 for transfer of emergency calls to CS mode using SRVCC

Location services are covered by a separate WI (UID_430006 LCS for LTE and EPS) and any aspect associated with emergency calls not covered by it is covered by this WI.

Implications for emergency access without security credentials were considered.
6.1.1
SRVCC support for IMS Emergency Calls UID_410038 (exception to 09/09)
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-090099
	SA2 WID on SR VCC support for IMS Emergency Calls

	Impacted Specifications

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

	TS 23.237
	IP Multimedia Subsystem (IMS) Service Continuity; Stage 2

	New Dedicated Specifications/Reports

	TR 23.870
	SR VCC support for IMS Emergency Calls

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	410038
	SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	S2,C1,C4
	03/12/2009
	37%
	SP-090099
	China Mobile
	SA#43 TR 23.870 for Information. WID updated SP-080562=>SP-090099 (added location continuity aspects)

	410138
	SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	S2
	24/09/2009
	75%
	SP-090099
	China Mobile
	SA#44 exception to 09/09 (Work still needed on SR-VCC Emergency for CDMA 1x). TR 23.870 for Approval
	23.870, 23.216, 23.237

	440027
	CT1 aspects of SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	C1
	03/12/2009
	0%
	CP-090436
	China Mobile
	Stage 3
	24.237

	440028
	CT4 aspects of SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	C4
	03/12/2009
	0%
	CP-090436
	China Mobile
	Stage 3
	29.280

This work is linked to:
UID_350030
Single Radio Voice Call Continuity for 3GPP
(SAES-SRVCC)

UID_360020
Voice Call Continuity for CDMA2000 1X
(SAES-VCC_1X)

UID_320031
Study on Service Continuity for Emergency Voice Calls
(FS_VCCEm)
TR 23.826
UID_400048
Stage 2 for LCS_CPS_EPS
TR 23.891 (Evaluation of LCS Control Plane Solutions for EPS)

When providing IMS emergency calls over EPS, emergency calls need to continue when SRVCC handover occurs from E-UTRAN/HSPA to UTRAN/GERAN or from E-UTRAN to CDMA2000 1x, otherwise the regulation is violated.
This work provides support for IMS emergency calls handover - including EPS and IMS aspects - in following cases:

· from E-UTRAN to CDMA2000 1x CS using SRVCC

· from E-UTRAN to UTRAN/GERAN CS using SRVCC (Note:
If HSPA to UTRAN/GERAN SRVCC solution is part of Rel-8 then solution needs to be developed for the HSPA case as well.)
Location continuity aspects are part of this work.
Some IMS aspects in TR 23.826 Feasibility study on Voice Call Continuity (VCC) support for emergency calls,
may be used as part of the overall solution for SRVCC for IMS emergency calls.

UID_440027/8

CT1/4 aspects of SRVCC support for IMS Emergency Calls

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440027
	CT1 aspects of SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	C1
	03/12/2009
	0%
	CP-090436
	China Mobile
	Stage 3
	24.237

	440028
	CT4 aspects of SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	C4
	03/12/2009
	0%
	CP-090436
	China Mobile
	Stage 3
	29.280

6.2
LCS for LTE and EPS UID_430006
Resources:
S2,C4,R2

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430006
	LCS for LTE and EPS
	LCS_LTE_EPS
	S2,C4,R2
	04/12/2009
	44%
	not applicable
	
	
	

	400038
	LCS Control Plane Solution for EPS
	LCS_EPS-CPS
	S2,C4
	03/12/2009
	66%
	SP-080445
	Polaris Wireless
	Triggered by abandoned Study UID_380068 (FS_LCS_EPS). Linked to UID_380064 Feature IMS_EMER_GPRS_EPS.

	400048
	Stage 2 for LCS_CPS_EPS
	LCS_EPS-CPS
	S2
	04/06/2009
	100%
	SP-080445
	Polaris Wireless
	SA#44 completed (Some alignments might be needed later on based on RAN progress)
	23.891, 23.271, 23.401, 23.402

	440020
	Control Plane LCS in the EPC
	LCS_EPS-CPS
	C4
	03/12/2009
	0%
	CP-090317
	Polaris Wireless
	Supports stage 3 definition of SLs and SLg interfaces. Supports transport of positioning messages between the E-SMLC and MME in the scope of UID_420006 (Positioning Support for LTE)
	29.002, 3 New TSs 29.xxx: Definition of SLs interface for Control Plane LCS, Definition of SLg interface for Control Plane LCS, Definition of Diameter-based Lh interface for Control Plane LCS

	420006
	Positioning Support for LTE
	LCS_LTE
	R2
	04/12/2009
	40%
	RP-080995
	Qualcomm
	RP#44 TS 36.305-100 for Information. UID_400038 (LCS Control Plane Solution for EPS) depends on this WI
	36.300, 36.331, 36.413, 36.133, 36.214, new 36.305

	430011
	Network-Based Positioning Support in LTE
	LCS_LTE-NBPS
	R2
	04/12/2009
	5%
	RP-090354
	TruePosition
	
	Possible new TS on Performance Requirements for LMU, 36.300, 36.331, 36.413

6.2.1
LCS Control Plane Solution for EPS (LCS_CPS_EPS) UID_400038
Resources:
S2,C4
References
	Document
	Title/Contents

	WID(s)

	SP-080445
	SA2 WID on LCS Control Plane Solution for EPS

	Impacted Specifications

	TS 23.271
	Functional stage 2 description of Location Services (LCS)

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

	TS 23.402
	Architecture enhancements for non-3GPP accesses

	New Dedicated Specifications/Reports

	TR 23.891
	Evaluation of LCS Control Plane Solutions for EPS

Triggered by the abandoned Study Evaluation of LCS Control Plane Solutions for EPS (FS_LCS_EPS) UID_380068.

This work is linked to the Rel-9 Feature Support for IMS Emergency Calls over GPRS and EPS (IMS_EMER_GPRS_EPS) UID_380064.
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	400038
	LCS Control Plane Solution for EPS
	LCS_EPS-CPS
	S2,C4
	03/12/2009
	66%
	SP-080445
	Polaris Wireless
	Triggered by abandoned Study UID_380068 (FS_LCS_EPS). Linked to UID_380064 Feature IMS_EMER_GPRS_EPS.

	400048
	Stage 2 for LCS_CPS_EPS
	LCS_EPS-CPS
	S2
	04/06/2009
	100%
	SP-080445
	Polaris Wireless
	SA#44 completed (Some alignments might be needed later on based on RAN progress)
	23.891, 23.271, 23.401, 23.402

	440020
	Control Plane LCS in the EPC
	LCS_EPS-CPS
	C4
	03/12/2009
	0%
	CP-090317
	Polaris Wireless
	Supports stage 3 definition of SLs and SLg interfaces. Supports transport of positioning messages between the E-SMLC and MME in the scope of UID_420006 (Positioning Support for LTE)
	29.002, 3 New TSs 29.xxx: Definition of SLs interface for Control Plane LCS, Definition of SLg interface for Control Plane LCS, Definition of Diameter-based Lh interface for Control Plane LCS

LCS requirements can be fulfilled by Control Plane solution, User Plane solution or a combination of both.
The following LCS capabilities are more appropriately served in the Control Plane environment:

· obtaining location of UE which does not support User Plane location
· User Plane location may not meet response delay requirements e.g. emergency services, lawful interception
· security applications that require to avoid or minimize detection and a higher level of accuracy than cell/sector

· network based location methods that require channel and configuration information that is most readily available in the Control Plane environment

· provision of LCS by operators not wishing to implement only User Plane location, but also Control Plane and/or hybrid approaches as well (e.g. operators supporting Control Plane LCS for 2G/3G access networks)

This work:
1) develops an LCS Reference Architecture for EPS
2) provides Core Network capability consistent with the requirements in TS 22.071.
A design goal is to minimize LCS unique changes subject to meeting stated regulatory requirements.
Radio signal measurements and/or position methods for E-UTRAN are considered by TSG RAN.
UID_440020

Control Plane LCS in the EPC

(CT4)

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440020
	Control Plane LCS in the EPC
	LCS_EPS-CPS
	C4
	03/12/2009
	0%
	CP-090317
	Polaris Wireless
	Supports stage 3 definition of SLs and SLg interfaces. Supports transport of positioning messages between the E-SMLC and MME in the scope of UID_420006 (Positioning Support for LTE)
	29.002, 3 New TSs 29.xxx: Definition of SLs interface for Control Plane LCS, Definition of SLg interface for Control Plane LCS, Definition of Diameter-based Lh interface for Control Plane LCS

6.2.2
Positioning Support for LTE (LCS_LTE) UID_420006
Resources:
R2,R4

References
	Document
	Title/Contents

	WID(s)

	RP-080995
	RAN2/4 WID on Positioning Support for LTE

	Impacted Specifications

	TS 36.300
	E-UTRA and E-UTRAN Overall description; Stage 2

	TS 36.331
	E-UTRA Radio Resource Control (RRC); Protocol specification

	TS 36.413
	E-UTRAN S1 Application Protocol (S1AP)

	TS 36.133
	E-UTRA Requirements for support of radio resource management

	TS 36.214
	E-UTRA Physical layer – Measurements

	New Dedicated Specifications/Reports

	TS 36.xxx
	Stage 2 functional specification of User Equipment (UE) positioning in E-UTRAN - R2

	TS 36.xxy
	LTE Positioning Protocol (LPP) - R2

	TS 36.xxz
	Requirements for Support of A-GNSS - R4

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	420006
	Positioning Support for LTE
	LCS_LTE
	R2
	04/12/2009
	40%
	RP-080995
	RP-090401
	Qualcomm
	RP#44 TS 36.305-100 for Information. UID_400038 (LCS Control Plane Solution for EPS) depends on this WI
	36.300, 36.331, 36.413, 36.133, 36.214, new 36.305

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)
EPS and LTE were introduced in Rel-8 but without any explicit support for positioning, which is however needed for:
1. Support IMS emergency calls over EPS (the only location solution currently endorsed by 3GPP is OMA SUPL 2.0). SUPL 2.0 in an LTE context allows positioning using cell ID, enhanced cell ID, A-GPS and A-GNSS but does not currently allow other methods analogous to methods already defined for GSM, WCDMA, 1xRTT and Ev-DO such as E-OTD, OTDOA/IPDL, U-TDOA and AFLT.
Such methods have historically been useful and even essential to act as a backup to A-GPS in regions where emergency calls are subject to strong regulation.
2. LCS Control Plane Solution for EPS (no positioning support has yet been defined except for a basic cell ID method between the E-UTRAN and MME).
3. OMA SUPL 2.0 (for LTE access, would be restricted to use of A-GPS, A-GNSS, E-CID and cell ID).

Performance of positioning for LTE access should equal/exceed other access types due to increasing level of regulatory requirement in some regions and increasing demands imposed by new LCS applications.

This work includes support for the following positioning capabilities and features in association with LTE access:
· positioning protocol(s) supporting both Control Plane LCS solution for EPS and OMA SUPL

· UE assisted and UE based A-GNSS

· a downlink terrestrial positioning method, analogous to E-OTD, OTDOA and AFLT, capable of operating in UE assisted and UE based modes (a single downlink method is defined)

· enhanced cell ID measurements coming from the UE and/or eNode B
The solution should be backward compatible with Rel-8 networks and UEs that support LTE and EPS.

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

	36.xxx
	Stage 2 functional specification of User Equipment (UE) positioning in E-UTRAN
	RAN2
	RAN3
	RP#43
	RP#44
	TS may not be needed if stage 2 impacts are included in TS 36.300

	36.xxx
	LTE Positioning Protocol (LPP)
	RAN2
	RAN1, RAN3
	RP#45
	RP#46
	May be a new protocol or an addition to an existing protocol.

For downlink positioning (OTDOA), RAN1 needs to evaluate a preferred method

	36.xxx
	Requirements for Support of A-GNSS
	RAN4
	RAN2
	RP#45
	RP#46
	May copy requirements for GSM and WCDMA

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.300
	
	E-UTRA and E-UTRAN Overall description; Stage 2
	RP#44
	

	36.331
	
	E-UTRA Radio Resource Control (RRC);

Protocol specification
	RP#46
	

	36.413
	
	E-UTRAN S1 Application Protocol (S1AP)
	RP#46
	

	36.133
	
	E-UTRA Requirements for support of radio resource management
	RP#46
	Add performance requirements for downlink terrestrial positioning

	36.214
	
	E-UTRA Physical layer – Measurements
	RP#46
	Changes if and as needed

6.2.3
Network-Based Positioning Support for LTE (LCS_LTE-NBPS) UID_430011
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-090354
	RAN2 WID on Network-Based Positioning Support for LTE

	Impacted Specifications

	TS 36.300
	E-UTRA and E-UTRAN Overall description; Stage 2 - R2

	TS 36.331
	E-UTRA Radio Resource Control (RRC); Protocol specification - R2

	TS 36.413
	E-UTRAN S1 Application Protocol (S1AP) - R3

	
	

	New Dedicated Specifications/Reports

	TR 36.xxx
	Performance Requirements for LMU - R4

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	430011
	Network-Based Positioning Support in LTE
	LCS_LTE-NBPS
	R2
	04/12/2009
	5%
	RP-090354
	RP-090402
	TruePosition
	Possible new TS on Performance Requirements for LMU, 36.300, 36.331, 36.413

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.

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

	36.xxx
	Performance Requirements for LMU
	RAN4
	RAN2
	RP#45
	RP#46
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.300
	
	E-UTRA and E-UTRAN Overall description; Stage 2
	RP#45
	

	36.331
	
	E-UTRA Radio Resource Control (RRC); Protocol specification
	RP#46
	

	36.413
	
	E-UTRAN S1 Application Protocol (S1AP)
	RP#46
	

6.3
MBMS support in EPS (MBMS_EPS) UID_400039
Resources:
S2,S3,S5,C3,C4,R2
References
	Document
	Title/Contents

	WID(s)

	SP-080737
	SA2 WID on MBMS support in EPS

	SP-090052
	SA5 WID on MBMS Charging in EPS

	CP-090325
	WID on CT4 aspects of MBMS support in EPS

	CP-090330
	WID on CT3 aspects of MBMS support in EPS

	RP-090350
	RAN2 WID on MBMS support in LTE

	Impacted Specifications

	TS 23.246
	Multimedia Broadcast/Multicast Service (MBMS); Architecture and functional description - S2

	TS 32.273
	Telecommunication management; Charging management; Multimedia Broadcast and Multicast Service (MBMS) charging -S5

	TS 32.251
	Telecommunication management; Charging management; Packet Switched (PS) domain charging -S5

	TS 32.298
	Telecommunication management; Charging management; Charging Data Record (CDR) parameter description -S5

	TS 32.299
	Telecommunication management; Charging management; Diameter charging applications -S5

	TS 33.246
	3G Security; Security of Multimedia Broadcast/Multicast Service (MBMS) - S3

	TS 36.101
	User Equipment (UE) radio transmission and reception - R4

	TS 36.104
	Base Station (BS) radio transmission and reception - R4

	TS 36.141
	Base Station (BS) conformance testing - R4

	TS 36.300
	Overall description; Stage 2 - R2

	TS 36.304
	User Equipment (UE) procedures in idle mode - R2

	TS 36.321
	Medium Access Control (MAC) protocol specification - R2

	TS 36.322
	Radio Link Control (RLC) protocol specification - R2

	TS 36.323
	Packet Data Convergence Protocol (PDCP) specification - R2

	TS 36.331
	Radio Resource Control (RRC); Protocol specification - R2

	TS 36.413
	S1 Application Protocol (S1AP) - R3

	TS 36.440
	General aspects and principles for interfaces supporting Multimedia Broadcast Multicast Service (MBMS) within E-UTRAN - R3

	TS 36.441
	Layer 1 for interfaces supporting Multimedia Broadcast Multicast Service (MBMS) within E-UTRAN - R3

	TS 36.442
	Signalling Transport for interfaces supporting Multimedia Broadcast Multicast Service (MBMS) within E-UTRAN - R3

	TS 36.444
	M3 Application Protocol (M3AP) - R3

	TS 36.445
	M1 Data Transport - R3

	TS 36.446
	M1 User Plane protocol - R3

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	400039
	MBMS support in EPS
	MBMS_EPS
	
	10/12/2009
	43%
	SP-080737
	China Mobile
	SA#42 WID updated SP-080442=>SP-080737 (add SA3 task)
	

	400040
	Stage 2 for MBMS_EPS
	MBMS_EPS
	S2
	04/06/2009
	100%
	SP-080737
	China Mobile
	SA#44 completed
	23.246

	420023
	Security for MBMS_EPS
	MBMS_EPS
	S3
	24/09/2009
	50%
	SP-080737
	China Mobile
	SA#42 WID updated SP-080442=>SP-080737 (add SA3 task)
	33.246

	430033
	MBMS Charging in EPS
	MBMS_EPS
	S5
	10/12/2009
	40%
	SP-090052
	ZTE
	
	32.273, 32.251, 32.298, 32.299

	440025
	CT4 aspects of MBMS support in EPS
	MBMS_EPS
	C4
	03/12/2009
	0%
	CP-090325
	China Mobile, ZTE
	Stage 3
	29.274, 29.281, 23.007, 23.008

	440026
	CT3 aspects of MBMS support in EPS
	MBMS_EPS
	C3
	03/12/2009
	0%
	CP-090330
	China Mobile, ZTE
	Stage 3
	29.061

	430007
	MBMS support in LTE
	MBMS_LTE
	R2
	04/12/2009
	25%
	RP-090619
	Huawei
	RP#44 updated WID RP-090350=>RP-090619. Stage 2/3
	36.101, 36.104, 36.141, 36.300, 36.304, 36.321, 36.322, 36.323, 36.331, 36.440, 36.441, 36.442, 36.444, 36.445, 36.446

UID_400040

Stage 2 for MBMS_EPS

(SA2)
UID_420023

Security for MBMS_EPS

(SA3)

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	400040
	Stage 2 for MBMS_EPS
	MBMS_EPS
	S2
	04/06/2009
	100%
	SP-080737
	China Mobile
	SA#44 completed
	23.246

	420023
	Security for MBMS_EPS
	MBMS_EPS
	S3
	24/09/2009
	50%
	SP-080737
	China Mobile
	SA#42 WID updated SP-080442=>SP-080737 (add SA3 task)
	33.246

E-UTRAN provides a high-data-rate, low-latency and packet-optimized radio-access used for point-to-point services. TSG RAN specifies Multimedia Broadcast Multicast Service (MBMS) functionality for E-UTRAN, including e.g. Multicast/Broadcast over a Single Frequency Network (MBSFN) operation.

Accordingly mechanisms to support MBMS in EPC are needed in order to provide MBMS over E-UTRAN.
When GERAN/UTRAN is served by EPC it is necessary to specify how EPC provides MBMS over this access as well.
This work species the architecture and procedures or procedure enhancements to support MBMS over E‑UTRAN/UTRAN/GERAN accesses served by EPC for the "Evolved Broadcast transmission mode".
SA3 needs to specify new security functionality, e.g. related to Network Domain Security (NDS).
10
Expected Output and Time scale (to be updated at each plenary)

	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

	TS33.246
	
	Security of Multimedia Broadcast/Multicast Service (MBMS)

	TSG SA#44 (June/2009)
	

SA5

MBMS Charging in EPS

UID_430033
MBMS support in EPS is covered by SA2 in TS 23.246 (MBMS architecture and functional description) and SA5 aligns charging specifications TS 32.273, 32.251, 32.298 and 32.299 by adding description, associated AVPs and corresponding charging fields in CDRs.
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

	32.273
	
	MBMS in EPS (MBMS_EPS) charging:

update charging for MBMS in EPS
	SA#46 Dec 2009
	

	32.251
	
	MBMS in EPS (MBMS_EPS) charging:

update charging for MBMS in EPS
	SA#46 Dec 2009
	

	32.299
	
	MBMS in EPS (MBMS_EPS) charging:

update AVPs description
	SA#46 Dec 2009
	

	32.298
	
	MBMS in EPS (MBMS_EPS) charging:

update offline charging fields for MBMS charging in EPS
	SA#46 Dec 2009
	

UID_440025

CT4 aspects of MBMS support in EPS

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440025
	CT4 aspects of MBMS support in EPS
	MBMS_EPS
	C4
	03/12/2009
	0%
	CP-090325
	China Mobile, ZTE
	Stage 3
	29.274, 29.281, 23.007, 23.008

3
Justification

MBMS is a point-to-multipoint service in which data is transmitted from a single source entity to multiple recipients. Transmitting the same data to multiple recipients allows network resources to be shared.

The MBMS bearer service in EPS ONLY offers evolved broadcast mode.

MBMS architecture enables the efficient usage of radio-network and core-network resources, with an emphasis on radio interface efficiency.
Architecture and protocol work is ongoing in several working groups, including RAN WGs and SA WGs. The stage 2 for MBMS in EPS is expected to be sent for approval in SA#44, June 2009. It is necessary for CT4 to study and define the basic mechanism and protocol to support MBMS in EPS.
4
Objective

The objective of this Work Item is to specify the necessary Stage 3 protocols and information elements for MBMS support in EPS. More specifically, it will specify the procedures, message names and associated information elements for the MBMS in EPS in the related CT4 specifications.

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

	29.274
	
	Procedures, messages and associated IE for MBMS in EPS
	CT#46 (Dec 2009)
	Supporting the Sm and Sn interfaces

	29.281
	
	IP multicast support in GTP user plane
	CT#46 (Dec 2009)
	Supporting the M1 interface

	23.007
	
	Restoration Procedures
	CT#46 (Dec 2009)
	

	23.008
	
	Subscription data for MBMS in EPS
	CT#46 (Dec 2009)
	

UID_440026

CT3 aspects of MBMS support in EPS

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440026
	CT3 aspects of MBMS support in EPS
	MBMS_EPS
	C3
	03/12/2009
	0%
	CP-090330
	China Mobile, ZTE
	Stage 3
	29.061

3
Justification

TSG SA and RAN have been working on MBMS support in EPS for some time. The stage2 for MBMS in EPS will be sent for approval in SA#44, June 2009. CT3 should do the alignment work from the Protocol perspective.

4
Objective

The objective of this Work Item is to produce technical specifications under CT3’s responsibility that are used within MBMS in EPS.

The tasks in CT3 mainly include MBMS Gi enhancement to support SGi-mb, and Gmb enhancement to support SGmb, specially:

1)
Supporting data delivery with content synchronization and optional header compression capsulated in the data between BM-SC and MBMS GW via SGi-mb interface

2)
Supporting control plane evolved for EPS session between BM-SC and MBMS GW via SGmb interface

3)
Message Flows and message definitions

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

	29.061
	
	Interworking between the Public Land Mobile Network (PLMN) supporting packet based services and Packet Data Networks(PDN)
	CT#46 (Dec 2009)
	Supporting SGi-mb and SGmb interfaces

	
	
	
	
	

6.3.1
MBMS support in LTE (MBMS_LTE) UID_430007
Resources:
R2

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430007
	MBMS support in LTE
	MBMS_LTE
	R2
	04/12/2009
	25%
	RP-090619
	RP-090403
	Huawei
	RP#44 updated WID RP-090350=>RP-090619. Stage 2/3
	36.101, 36.104, 36.141, 36.300, 36.304, 36.321, 36.322, 36.323, 36.331, 36.440, 36.441, 36.442, 36.444, 36.445, 36.446

This work is related to:

UID_400039
MBMS support in EPS
(Rel-9 Feature for this Building Block))

UID_330018
LTE – Physical Layer
(LTE physical layer is MBMS-ready)

UID_330019
LTE – Radio Interface Layer 2 and 3 Protocol Aspect
(MBMS was initially part of Rel-8)

UID_330020
LTE – eUTRAN Interfaces
(MBMS was initially part of Rel-8)
SA specifies the architecture, procedures and procedure enhancements to support MBMS over E‑UTRAN/ UTRAN/ GERAN accesses served by EPC (UID_400039).
TSG RAN needs now to resume the specification of MBMS over E-UTRAN. This work provides a limited broadcast MBMS functionality using MBSFN transmission scheme in order to finish in a timely manner. i.e.:

· One cell belongs to only one MBSFN area (i.e. no overlapping areas, this restriction can be revisited during work).

· Multiple non overlapping MBSFN areas can be supported in a PLMN

· MBSFN areas are static (no dynamic changing areas, changes are made by O&M)

· No support for HeNB

· No new mobility procedures for MBMS (i.e. no inter frequency layer convergence or dispersion)

· Broadcast transmission mode in only a shared carrier deployment (no dedicated carrier)

· MBSFN without feedback (i.e. no ACK/NACK or counting).

· Signalling support for LTE MBMS (e.g. MCCH over LTE-Uu will be specified. Note: not supporting MCCH over MBSFN, and hence the hierarchical structure with Primary-Secondary MCCHs should be investigated)

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

	36.300
	
	Overall description; Stage 2
	RAN#45
	

	36.304
	
	User Equipment (UE) procedures in idle mode
	RAN#46
	

	36.321
	
	Medium Access Control (MAC) protocol specification
	RAN#46
	

	36.322
	
	Radio Link Control (RLC) protocol specification
	RAN#46
	

	36.323
	
	Packet Data Convergence Protocol (PDCP) specification
	RAN#46
	

	36.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN#46
	

	36.440
	
	General aspects and principles for interfaces supporting Multimedia Broadcast Multicast Service (MBMS) within E-UTRAN
	RAN#46
	

	36.441
	
	Layer 1 for interfaces supporting Multimedia Broadcast Multicast Service (MBMS) within E-UTRAN
	RAN#46
	

	36.442
	
	Signalling Transport for interfaces supporting Multimedia Broadcast Multicast Service (MBMS) within E-UTRAN
	RAN#46
	

	36.444
	
	M3 Application Protocol (M3AP)
	RAN#46
	RAN3 has to decide whether M3 aor S1 is used

	36.445
	
	M1 Data Transport
	RAN#46
	

	36.446
	
	M1 User Plane protocol
	RAN#46
	

	36.413
	
	S1 Application Protocol (S1AP)
	RAN#46
	RAN3 has to decide whether M3 aor S1 is used

	36.101
	
	User Equipment (UE) radio transmission and reception
	RAN#46
	

	36.104
	
	Base Station (BS) radio transmission and reception
	RAN#46
	

	36.141
	
	Base Station (BS) conformance testing
	RAN#48
	

6.4
Access Network Discovery and Selection Function enhancements (eANDSF) UID_420024 (SA3 WID at SA#45)
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-080887
	SA2 WID on Access Network Discovery and Selection Function enhancements

	Impacted Specifications

	TS 22.278
	Service requirements for the Evolved Packet System (EPS) clauses 7.1.5, 7.1.6 (SA1)

	TS 23.002
	Network architecture

	TS 23.402
	Architecture enhancements for non-3GPP accesses

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	420024
	Access Network Discovery and Selection Function enhancements
	eANDSF
	S2
	04/06/2009
	100%
	SP-080887
	SA#44 Stage 2 completed. No new Rel-9 use cases defined. Implement service requirements not covered in Rel-8. SA3 WID at SA#45 to handle security aspects when ANDSF is in HPLMN/VPLMN and over the interfaces between ANDSF and other Network Elements

	420040
	Stage 2 for eANDSF
	eANDSF
	S2
	04/06/2009
	100%
	SP-080887
	SA#44 completed
	23.402, 23.002

Linked to Rel-8 Stage 2 of "3GPP System Architecture Evolution Specification - Evolved Packet System" UID_320005

Rel-9 TS 22.278 contains stage 1 requirements on ANDSF not fulfilled yet by stage 2. E.g. there is no stage 2 mechanism for VPLMN to provide UE with access network discovery information and policies.
This requires extending Rel-8 ANDSF procedures and architecture to cover also roaming scenarios.

In addition, Rel-8 stage 2 does not define any interfaces between ANDSF and other Network Elements. However, such interfaces may be required to enable ANDSF to retrieve e.g. security information, UE’s current position, inter-system mobility policies from another entity, or retrieve information to simplify the configuration/maintenance of ANDSF.
There are no interactions between ANDSF procedures and PLMN selection procedures for any scenario.

SA1:
No new use cases defined. This work implements service requirements covered in TS 22.278.

SA2:

· enabled ANDSF procedures for roaming scenario (fulfil the applicable stage 1 requirements)
· specified functionality enabling ANDSF to retrieve e.g. security information, UE’s current position, inter-system mobility policies from another entity, or retrieve information to simplify the configuration maintenance of ANDSF.
SA3 needs to handle the security aspects of the enhanced architecture:

· security aspects when ANDSF is in the HPLMN

· security aspects when ANDSF is in the VPLMN

· security issues over the interfaces between ANDSF and other Network Elements
6.x
GTP-based S8 chaining (GTPchaining) UID_420025 - moved to Rel-10
Resources:
S2

6.5
Multiple PDN to the Same APN for PMIP-based Interfaces (MUPSAP) UID_430034
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-090098
	SA2 WID on Multiple PDN to the Same APN for PMIP-based Interfaces

	Impacted Specifications

	TS 23.003
	Numbering, addressing and identification

	TS 23.060
	General Packet Radio Service (GPRS); Service description; Stage 2

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

	TS 23.402
	Architecture enhancements for non-3GPP accesses

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	430034
	Multiple PDN Connection to the Same APN for PMIP-based Interfaces
	MUPSAP
	S2
	04/06/2009
	100%
	SP-090098
	SA#44 completed. Continues Rel-8 SAES Stage 2 UID_320005. Stage 1 in 22.278 (EPS Service requirements)
	23.060, 23.203, 23.401, 23.402

This work supplements the Rel-8 Stage 2 of "3GPP System Architecture Evolution Specification - Evolved Packet System" UID_320005.

This work completes Rel-8 support for Multiple PDN Connection to the Same APN for PMIP-based Reference Points.
In Rel-8, PMIP-based interfaces (i.e. PMIP-based S5/S8, S2a and S2b) do not support a feature available using other equivalent interfaces (e.g. GTP-based S5/S8) in Rel-8.

Stage 1 is contained in TS 22.278:
	Clause
	Remarks

	6.2

IP session control
	IP session control with more than one active PDN connection is required.
There is no notion of a limitation in this requirement (e.g. excluding PMIP-based interfaces from connecting to the same APN more than once).

	7.1.4.1

Service Continuity
	Currently, services available on 3GPP accesses are not available via non-3GPP accesses, and between some operator deployments of 3GPP accesses, where PMIP-based interfaces are used. Lack of support for multiple PDN connectivity to the same APN violates several requirements in this clause.

GTP-based interfaces support multiple PDN connections to the same APN.
Lack of support for PMIP-based interfaces creates discontinuities in services when a UE transitions from a deployed system where this capability is present to one where the capability is absent. This discontinuity leads to a poor user experience and degrades the uniformity and quality of the entire architecture and also is not aligned with TS 22.278.

This work provides changes to Rel-8 architecture (including PMIP-based S5/S8 and PMIP-based non-3GPP access)
to enable establishment and disconnection of multiple PDN connections to the same APN uniformly across the EPS from any access as well as handover of multiple PDN connections to the same APN across the EPS between two accesses.
The solution does not require UE distinguishing if S5/S8 is GTP- or PMIP-based.
Whether the S5/S8 interface is PMIP-based or GTP-based remains transparent to the UE.
Differences between capabilities in a PMIP-based and GTP-based deployment are reduced.
Differences between capabilities of 3GPP and non-3GPP accesses are reduced, so continuity of service upon handoff between the two systems is improved.

6.x
Multi Access PDN Connectivity (MAPCON) UID_430035 - moved to Rel-10
Resources:
S2

7
SA3 Features

7.1
Access Security Enhancements (ACCSEC2) UID_33025
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	SP-040865
	WID for Access Security Enhancements

	Impacted Specifications

	TS 33.102
	3G security; Security architecture

	TS 43.020
	Security-related network functions

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	33025
	Access Security Enhancements
	ACCSEC2
	S3
	04/06/2009
	100%
	SP-040865
	SA#44 completed. Stopped TR 33.801. CRs 33.102,43.020 on A5/2 removal done long time ago. A5/4 introduction CRs will be done under UID_440057 128 bit encryption for GSM and GPRS. SA#26 approved WID (improved GERAN security)
	33.102, 43.020, Stopped TR 33.801 “Access security review” (Reason: draft contained useful material for planning A5/2 removal and A5/4 introduction. Completion would require significant effort)

Stopped TR 33.801.

CRs 33.102,43.020 on A5/2 removal done long time ago. A5/4 introduction CRs will be done under UID_440057 (128 bit encryption for GSM and GPRS).
7.2
GBAPush enhancements (eGBAPush) UID_440053 (exception to 09/09)
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	SP-090282
	WID for GBAPush enhancements (Generic push layer)

	Impacted Specifications

	
	

	New Dedicated Specifications/Reports

	TS 33.224
	Generic Authentication Architecture (GAA); Generic push layer

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440053
	GBAPush enhancements (Generic push layer)
	eGBAPush
	S3
	24/09/2009
	70%
	SP-090282
	Ericsson
	SA#44 exception to 09/09. WID approved. SA#43 Umbrella Feature created to host 33.224, moved from Rel-8 to Rel-9

	420039
	SA3 part of eGBAPush (Generic push layer)
	eGBAPush
	S3
	24/09/2009
	70%
	SP-090282
	Ericsson
	SA#44 exception to 09/09. WID approved. SA#42 TS 33.224 moved to Rel-9 (33.223 completed as Rel-8 under UID_390146)
	33.224

SA#42 moved TS 33.224 to Rel-9 and TS 33.223 was completed as Rel-8 under the Feature GBAPush (Generic Bootstrapping Architecture Push Function) UID_390146.

7.3
IMS Media Plane Security (MEDIASEC) UID_430036 (exception to 09/09)
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	SP-090128
	WID on IMS Media Plane Security

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 33.828
	IMS media plane security

	TS 33.xxx
	Solutions for IMS media plane security

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430036
	IMS Media Plane Security
	MEDIASEC
	S3
	10/12/2009
	50%
	SP-090128
	Vodafone
	SA#44 exception to 09/09 both TR/TS. Bring TS for Information at SA#45. TR 33.828 2nd time for Information. SA#43 Stage 1 to be defined by SA3 in consultation with SA1
	33.828, 33.xxx (Solutions for IMS media plane security)

Stage 1 to be defined by SA3 in consultation with SA1.

In IMS specifications up to and including Rel-8, only security for SIP signalling has been considered. For the protection of IMS media, i.e. security for the IMS user plane, IMS has relied so far on security provided by lower layers, e.g. on encryption provided by GERAN or UTRAN. With Common IMS, however, it has become possible to use IMS over a wide variety of Access Networks (ANs). These ANs provide security of varying strengths, or, in some cases, no security at all. For some ANs, strong security mechanisms may have been defined, e.g. WPA2 for WLAN, but these mechanisms may be disabled in practical deployments, e.g. in WLAN hotspots, for usability reasons.

It is therefore desirable to set a standard for the security of IMS media, which guarantees protection of IMS media against eavesdropping and undetected modification in a uniform manner across ANs.

Furthermore, media transport in the CN, although generally less vulnerable than in the AN, may also be realized in varying ways with different guarantees of protection in the future. Therefore, depending on the requirements of operators and users, protection of media transport across the CN may also be required.

It is therefore also desirable to define a standard for the security of IMS media, which guarantees protection of IMS media against eavesdropping and undetected modification between a terminal and a network server acting as a media endpoint, or in an end-to-end fashion between two terminal devices.

IMS media security may serve different purposes and its relevance for different user groups may vary according to its design and features. This work should provide:

1. security for media usable across all access networks

2. end-to-end media security solution to satisfy major user categories

3. high quality end-to-end media security for important user groups like enterprises, National Security and Public Safety (NSPS) organizations and different government authorities

These objectives were adapted from TR 33.828 (IMS media plane security) clause 4.1.1.

As protocols for actual media plane protection, well established protocols like SRTP and (PSK-)TLS should be used. Open issues are with respect to how the key management solution for these media plane protection protocols is designed and where the end-points for the media protection are located. SA3 milestones:

· complete TR 33.828, which was part of Rel-8 WID on Security Enhancements for IMS, but was not completed in Rel-8.

· Based on TR 33.828, develop a TS specifying solutions to satisfy objectives 1, 2, and 3 above

· decide in the course of the work whether a first version of the TS containing only solutions satisfying objective 1, or only objectives 1 and 2, should be completed early, with the full version of the TS containing solutions satisfying all three objectives being completed later, or whether only the full version of the TS should be submitted for approval. If an early version of the TS that does not satisfy all three objectives is submitted for approval, then this early version shall include any hooks that are necessary to ensure that the mechanisms to address the remaining objectives can be easily introduced in a later version of the TS.

Service Aspects:

The results will allow operators to provide protection for IMS media, 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.

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.

It shall be possible to charge a customer for high quality end-to-end media security as a Value Added Service.

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 33.xxx
	Solutions for IMS media plane security
	SA3
	
	#45
	#46
	If SA3 decides to submit a first version of the TS satisfying only part of the objectives, the TS may be presented earlier.

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TR 33.828
	IMS media plane security
	New TR !!
	#44
	

=

7.4
Lawful Interception in the 3GPP Rel-9 (LI9) UID_440045 (exception to 09/09)
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	
	

	Impacted Specifications

	TS 33.106, 33.107, 33.108
	-

	New Dedicated Specifications/Reports

	
	

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440045
	Lawful Interception in the 3GPP Rel-9
	 LI9
	S3
	24/09/2009
	0%
	not existing
	
	SA#44 exception to 09/09. Bring WID at SA#45
	33.106, 33.107, 33.108

7.5
Extended Identity Management (GBA-IdM) UID_440054 (exception to 09/09)
Resources:
S3,C4
References
	Document
	Title/Contents

	WID(s)

	SP-090284
	SA3 WID on Extended Identity Management

	Impacted Specifications

	TS 29.109
	Generic Authentication Architecture (GAA); Zh and Zn Interfaces based on the Diameter protocol; Stage 3 - C4

	New Dedicated Specifications/Reports

	TR 33.9xx
	Identity Management and 3GPP Security Interworking; Identity Management and Generic Authentication Architecture (GAA) Interworking

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440054
	Extended Identity Management
	GBA-IdM
	S3,C4
	10/12/2009
	0%
	SP-090284
	Nokia
	SA#44 exception to 09/09. Stage 2 (Stage 1 not identified: GBA Liberty Interworking has been outlined and GBA–OpenID interworking is analogous. New TR will enhance security and interoperability btw. 3GPP security and latest identity management systems.
	TR 33.9xx (Identity Management and 3GPP Security Interworking; Identity Management and Generic Authentication Architecture (GAA) Interworking), CT4 29.109 (Add service code)

3
Justification

3GPP SA3 outlined the interworking of the operator controlled GBA with the Liberty Alliance Identity Management. This was sufficient for the time of writing, but now new additional systems are deployed and used in the fixed network. If we want to enable interworking of operator centric identity management, then smooth interworking with new systems that are utilized need to be outlined. If this is not done, then a seamless interworking is not possible on global scale with different network types and it would be difficult to leverage the existing customer base and security level that operators have.

4
Objective

The objective is to extend the current identity management as outlined in TS 33.220, TS 33.222, and TR 33.980 with the latest developments on identity management outside of the 3GPP sphere (e.g. OpenID). This will allow a better integration and usage of an identity management for 3GPP services and seamless integration with existing services that are not standardized in 3GPP. The proposed technical report will describe the interworking between GBA and identity management system OpenID.

The work may result in minor improvements to TR 33.980, TS 33.220 or TS 29.109 (e.g. adding a GBA Service type code).

5
Service Aspects

The work intends to support services by providing an operator centric identity management that integrates with the current Internet state of the art on identity management systems. OpenID is used by services: Facebook, Google, Twitter, YouTube, Wikipedia, Flicker, LinkedIn, Yahoo, MySpace, eBay, PayPal, Apple, Microsoft, Hotmail, Skype, NYTimes, Wordpress, Xing, Sourceforge, ThePirateBay, msn, BBC, Amazon, Bloglines, Mozilla, Ubuntu, geocaching, heise, and many more.

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 33.9xx
	Identity Management and 3GPP Security Interworking;
Identity Management
and Generic Authentication Architecture (GAA) Interworking
	SA3
	
	#45
	#46
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 29.109
	
	Addition of service code
	
	

7.6
Network Domain Security (NDS) enhancements to support backhaul security (NDS_Backhaul) UID_440056 (exception to 09/09)
Resources:
S3,C4

References
	Document
	Title/Contents

	WID(s)

	SP-090286
	SA3 WID on Network Domain Security (NDS) enhancements to support backhaul security

	Impacted Specifications

	TS 33.102, 33.210, 33.310, 33.401, 33.402
	SA3

	TS 29.060, 29.274, 29.281
	CT4

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440056
	Network Domain Security (NDS) enhancements to support backhaul security
	NDS_Backhaul
	S3,C4
	10/12/2009
	0%
	SP-090286
	Vodafone
	SA#44 exception to 09/09. Continuation of Rel-8 UID_390044 SAE security architecture. Covers gaps in backhaul security in SAE (also applicable to UTRAN and GERAN backhaul)

	440156
	SA3 part of NDS_Backhaul
	NDS_Backhaul
	S3
	10/12/2009
	0%
	SP-090286
	Vodafone
	SA#44 exception to 09/09. Continuation of Rel-8 UID_390044 SAE security architecture. Covers gaps in backhaul security in SAE (also applicable to UTRAN and GERAN backhaul)
	33.102, 33.210, 33.310, 33.401, 33.402

	440256
	CT4 part of NDS_Backhaul
	NDS_Backhaul
	C4
	10/12/2009
	0%
	SP-090286
	Vodafone
	SA#44 exception to 09/09. Continuation of Rel-8 UID_390044 SAE security architecture. Covers gaps in backhaul security in SAE (also applicable to UTRAN and GERAN backhaul)
	29.060, 29.274, 29.281 (Applicability of NDS/IP and NDS/AF to GTP, GTPv2-C and GTPv1-U)

3
Justification

There is an increased need to deploy IPsec on the backhaul network especially for LTE and evolved HSPA networks which will use Ethernet/IP for backhaul transmission and where user plane ciphering terminates in the base station site. The current 3GPP SAE security architecture in TS 33.401 specifies the use of certificate based IPsec and IKEv2 according to the Network Domain Security (NDS) specifications TS 33.210 (NDS/IP) and TS 33.310 (NDS/AF) for protecting backhaul link communications from the eNB to the core network and for direct eNB-eNB communications. However, the NDS specifications were originally designed for establishing IPsec between core network elements and some enhancements are needed to address the particular requirements of base stations.

One area which needs to be enhanced is the specification of certificate enrolment methods for base stations. In TS 33.310, CMPv2 and PKCS-based approaches are specified as the protocols to be used for certificate lifecycle management, including certificate enrolment. However, some aspects of certificate enrolment need to be more fully defined. In particular, it is not currently specified how the initial enrolment using CMP shall be secured. It is important an appropriate method(s) are standardised to ensure interoperability between base stations and the supporting certificate management infrastructure. It is also important that the selected method(s) are compatible with self-organising network (SON) procedures that may be used by the base station.

While the most pressing need is to address the special requirements of base stations, it would be useful if the enhancements would be applicable to core network elements that use NDS. It would also be desirable if the solution for backhaul security in the case of operator owned and installed base stations could be aligned as far as possible with the solution for backhaul security in the case of H(e)NBs which are installed by the customer.

4
Objective

The objective of this work item is to enhance the NDS specifications to provide better support for backhaul security. This will include the following tasks:

· Specifying IPsec certificate enrolment methods for base stations and/or the use of factory provisioned certificates for IPsec security association establishment.

· Specifying a method to ensure that base stations are provisioned with the appropriate trusted root certificates.

· Ensuring that base station IPsec certificate enrolment procedures and security association establishment are compatible with self-organising networks (SON) procedures as appropriate.

· Carrying out other modifications to NDS/IP and NDS/AF specifications, as required, to address the particular requirements of base stations. Examples may include adaptation of CRL handling, and/or provision of an AAA interface at the SeGW to handle base station authorisation.

· Ensuring enhancements to NDS/IP and NDS/AF to address base station requirements can also be used by core network elements as appropriate.

· Alignment of the backhaul solution for operator owned and installed base stations with the solution for H(e)NBs.

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

	33.210
	
	Clarification on use of NDS/IP for backhaul security.
	SA#46

12/2009
	Update to Annex D may be needed.

	33.310
	
	Enhancements to support use of NDS/AF in base stations.
	SA#46

12/2009
	Significant update needed to address base station requirements.

	33.401
	
	Clarification on use of enhanced NDS/AF for backhaul security.
	SA#46

12/2009
	Some modifications may be needed to adapt text to align with 33.310.

	33.402
	
	Applicability of NDS/IP and NDS/AF to backhaul security for non 3GPP access
	SA#46

12/2009
	Some modifications may be needed to make it clear that backhaul security features are applicable for non 3GPP access.

	33.102
	
	Applicability of NDS/IP and NDS/AF to backhaul security for UMTS base stations
	SA#46

12/2009
	Some modifications may be needed to make it clear that backhaul security features are applicable for UMTS base stations which use IP-based backhaul transport.

	29.060
	
	Applicability of NDS/IP and NDS/AF to GTP.
	CT#46

12/2009
	Some modifications may be needed to align with updated 33.210.

	29.274
	
	Applicability of NDS/IP and NDS/AF to GTPv2-C.
	CT#46

12/2009
	Some modifications may be needed to align with updated 33.210.

	29.281
	
	Applicability of NDS/IP and NDS/AF to GTPv1-U.
	CT#46

12/2009
	Some modifications may be needed to align with updated 33.210.

7.7
128 bit encryption for GSM and GPRS (A5/4-GEA4) UID_430036 (exception to 09/09)
Resources:
S3,S2,C1,C4,G2,G3new

References
	Document
	Title/Contents

	WID(s)

	SP-090287
	SA3 WID on 128 bit encryption for GSM and GPRS

	Impacted Specifications

	TS 55.226, 33.102,43.020
	SA3

	TS 23.060
	SA2

	TS 24.008,44.064
	CT1

	TS 29.002,29.060
	CT4

	TS 44.018,48.008,48.018,48.058
	GERAN2

	TS 51.010
	GERAN3new

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440057
	128 bit encryption for GSM and GPRS
	A5/4-GEA4
	
	10/12/2009
	0%
	SP-090287
	Ericsson
	SA#44 exception to 09/09 (Stage 2). Stage 2/3 + Test spec
	

	440157
	SA3 part of A5/4-GEA4
	A5/4-GEA4
	S3
	10/12/2009
	0%
	SP-090287
	Ericsson
	SA#44 exception to 09/09 (Stage 2)
	55.226 (A5/4 encryption algorithms for GSM and ECSD, and GEA4 encryption algorithm for GPRS; Document 1: A5/4 and GEA4 spec),33.102,43.020

	440257
	SA2 part of A5/4-GEA4
	A5/4-GEA4
	S2
	10/12/2009
	0%
	SP-090287
	Ericsson
	
	23.060

	440357
	CT1 part of A5/4-GEA4
	A5/4-GEA4
	C1
	10/12/2009
	0%
	SP-090287
	Ericsson
	
	24.008,44.064

	440457
	CT4 part of A5/4-GEA4
	A5/4-GEA4
	C4
	10/12/2009
	0%
	SP-090287
	Ericsson
	
	29.002,29.060

	440557
	GERAN2 part of A5/4-GEA4
	A5/4-GEA4
	G2
	10/12/2009
	0%
	SP-090287
	Ericsson
	
	44.018,48.008,48.018,48.058

	440657
	GERAN3new (testing) part of A5/4-GEA4
	A5/4-GEA4
	G3new
	10/12/2009
	0%
	SP-090287
	Ericsson
	
	51.010

3
Justification

The current 3GPP specifications for GSM and GPRS encryption support an encryption key length of 64 bits. While 64 bit keys still provide a reasonable level of security, 64 is short by today’s standards; for most environments, a key length of 128 bits is now generally considered to be the minimum key length when designing new security mechanisms based on symmetric cryptography. In particular, both UMTS and LTE support an encryption key length of 128 bits.

Some work has already been done to support 128 bit encryption in GSM and GPRS. In particular, when the cryptographic algorithm design group ETSI SAGE specified the 64 bit A5/3 and GEA3 algorithms in 3GPP TS 55.216, they also defined 128 bit versions called A5/4 and GEA4 in TS 55.226. However, TS 55.226 is not yet approved since further work is needed to add support for 128 bit keys to various other 3GPP specifications.

While there are several ways in which GSM and GPRS security could be enhanced, a security review conducted by SA3 in draft 3GPP TR 33.801 provides a preliminary conclusion that support for 128 bit encryption keys is one of the most effective enhancements. A further reason to standardise support for 128 bit encryption now, is that deployment of 64 bit A5/3 encryption is becoming a reality and there is an opportunity to upgrade base stations to support the 128 bit version, A5/4, at the same time.

4
Objective

The objective of this work item is to fully standardise support for 128 bit encryption in GSM and GPRS. This will include the following tasks:

· Specifying the use of the 3G AKA protocol to generate 128 bit GSM and GPRS encryption keys.

· Specifying the use of 128 bit keys to perform GSM circuit switched encryption using A5/4 (including EDGE).

· Specifying the use of 128 bit keys to perform GPRS packet switched encryption using GEA4 (including EDGE).

· Update of specifications as necessary to allow UE to indicate support of A5/4 and GEA4.

· Update of specifications to allow MSC and SGSN to instruct UE to use A5/4 and GEA4.

· Update of specifications to support the transport of 128 bit GSM encryption keys between MSC and BTS during establishing of encryption.

· Update of specifications to support the transport of 128 bit GSM/GPRS security contexts within the network during mobility events.

· Update of specifications to support algorithm change when moving in and out of areas that support A5/4 and GEA4.

· Specification of key conversion functions, as required, e.g. to switch between 128 bit GERAN encryption and 64 bit GERAN encryption, or between 128 bit GERAN encryption and 128 bit UTRAN/E-UTRAN encryption.

· Update of test specifications as necessary.

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

	55.226
	Specification of the A5/4 encryption algorithms for GSM and ECSD, and the GEA4 encryption algorithm for GPRS; Document 1: A5/4 and GEA4 specification
	SA3
	
	SA#45
	SA#46
	The TS shall be based on the draft version available in SP-040170.

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.060
	
	General Packet Radio Service (GPRS); Service description; Stage 2
	SA#45

(09/2009)
	There appears to be no functional impact. However, some update to descriptive text may be needed to remove any ambiguity.

	24.008
	
	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3
	CT#46

(12/2009)
	A5/4 and GEA4 code points already defined, but additional specification needed to ensure that the 128 bit confidentiality key from the UMTS security context is used for A5/4 and GEA4 encryption.

	29.002
	
	Mobile Application Part (MAP) specification
	CT#46

(12/2009)
	There appears to be no functional impact as 128 bit keys can be carried in existing 3G authentication vector and 3G security context. However, some update to descriptive text may be needed to remove any ambiguity.

	29.060
	
	General Packet Radio Service (GPRS); GPRS Tunnelling Protocol (GTP) across the Gn and Gp interface
	CT#46

(12/2009)
	There appears to be no functional impact as 128 bit keys could be carried in existing 3G security context. However, some update to descriptive text may be needed to remove any ambiguity.

	33.102
	
	3G security; Security architecture
	SA#45

(09/2009)
	Modifications needed to ensure that the 128 bit confidentiality key from the UMTS security context is used for encryption after handover into GSM/GPRS instead of being converted to a 64 bit key.

	43.020
	
	Security-related network functions
	SA#45

(09/2009)
	Modifications needed to specify the generation and use of 128 bit encryption keys.

	44.018
	
	Mobile radio interface layer 3 specification; Radio Resource Control (RRC) protocol
	GERAN#44
(11/2009)
	A5/4 code point already defined, but update to descriptive text may be needed to remove any ambiguity.

	44.064
	
	Mobile Station - Serving GPRS Support Node (MS-SGSN); Logical Link Control (LLC) Layer Specification
	CT#46

(12/2009)
	Modifications needed to allow use of 128 bit key for GEA ciphering at LLC layer.

	48.008
	
	Mobile Switching Centre - Base Station system (MSC-BSS) interface; Layer 3 specification
	GERAN#44

(11/2009)
	Modifications needed to allow transport of 128 bit key towards BSS.

	48.018
	
	General Packet Radio Service (GPRS); Base Station System (BSS) - Serving GPRS Support Node (SGSN); BSS GPRS protocol (BSSGP)
	GERAN#44

(11/2009)
	GEA4 code point already defined but update to descriptive text may be needed to remove any ambiguity.

	48.058
	
	Base Station Controller - Base Transceiver Station (BCS-BTS) Interface Layer 3 Specification
	GERAN#44

(11/2009)
	There does not seem to be any restriction on the key length of encryption keys on this interface, but other impacts may be identified.

	51.010
	
	Mobile Station (MS) conformance specification
	GERAN#44

(11/2009)
	Test cases need to be added to cover A5/4 and GEA4.

8
SA4 Features

8.1
Timed Graphics
 (TG) UID_420027
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-080683
	WID for Timed Graphics

	Impacted Specifications

	TS 26.114
	IP Multimedia Subsystem (IMS); Multimedia telephony; Media handling and interaction

	TS 26.140
	Multimedia Messaging Service (MMS); Media formats and codecs

	TS 26.234
	Transparent end-to-end Packet-switched Streaming Service (PSS); Protocols and codecs

	TS 26.244
	Transparent end-to-end packet switched streaming service (PSS); 3GPP file format (3GP)

	TS 26.245
	Transparent end-to-end Packet switched Streaming Service (PSS); Timed text format

	TS 26.346
	Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs

	New Dedicated Specifications/Reports

	TS 26.xyz
	Timed Graphics

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	420027
	Timed Graphics
	TG
	S4
	10/12/2009
	20%
	SP-080683
	Ericsson
	Provide graphics in parallel to a video stream (without requiring an umbrella scene descriptor such as 3GPP DIMS in TS 26.142)

	420028
	SA4 part of Timed Graphics
	TG
	S4
	10/12/2009
	20%
	SP-080683
	Ericsson
	
	26.xyz (Timed Graphics), 26.114, 26.140, 26.234, 26.244, 26.245, 26.346

This work provides graphics in parallel to a video stream (without requiring an umbrella scene descriptor such as 3GPP DIMS in TS 26.142)

3
Justification

The user experience of multimedia can be enhanced by enabling the separate encoding of graphics. TS26.142 (DIMS) enables creation of graphical interfaces and applications but not a simple media type as, for example, audio and video. TS26.245 defines timed text (e.g. subtitles or karaoke) as a simple media type, but has next to no graphics capabilities. In other words, there is currently no way to encode modern name tags, score boxes or results tables, for example, as graphics in a stream parallel to a video stream.

The first advantage of doing this is it enables high quality text and graphics at a low cost. Given certain bit-rate and video settings, sending graphics and text outside the stream gives a substantially increases perceived quality. Not only is the text/graphics difficult (=costly) to encode as video, it also looks worse than when encoded directly as graphics/text.

The second major advantage of sending vector graphics in a separate stream is when the video resolution does not match the screen resolution. In the mobile world this is very common as screens are getting larger and larger with time. By sending the graphics like this they can be rendered to the actual screen size irrespective of the size of the video always giving sharp text and graphics.

4
Objective

To produce a specification for a simple timed graphics media type. The focus of the work will be graphics in parallel to a video stream without requiring an umbrella scene descriptor such as DIMS. It will ensure acceptable user experience can be achieved while improving service efficiency

It will address:

· specification of a simple timed graphics media type, reusing parts of 3GPP DIMS where relevant.

· specification of associated RTP payload type, storage in 3GP files and inclusion in MMS, PSS, MBMS and MTSI reusing parts of the 3GPP DIMS payload format where relevant.

5
Service Aspects

This work will provide a media type which can be delivered using existing services. It enhances MBMS, PSS, MMS and MTSI. The adoption of this media type into these services is envisaged.

7
Charging Aspects

Outside the scope of SA4; however, existing or emerging charging models for IMS charging will be valid.
8
Security Aspects

Outside the scope of SA4; however, existing or emerging security features form IMS security will be valid.

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

	26.xyz
	Timed Graphics
	S4
	
	SA#45
	SA#46
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	26.234
	
	Transparent end-to-end Packet-switched Streaming Service (PSS); Protocols and codecs
	SA#46
	

	26.140
	
	Multimedia Messaging Service (MMS); Media formats and codecs
	SA#46
	

	26.346
	
	Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs
	SA#46
	

	26.244
	
	Transparent end-to-end packet switched streaming service (PSS); 3GPP file format (3GP)
	SA#46
	

	26.114
	
	IP Multimedia Subsystem (IMS); Multimedia telephony; Media handling and interaction
	SA#46
	

	26.245
	
	Transparent end-to-end Packet switched Streaming Service (PSS); Timed text format
	SA#46
	

8.2
Managing MTSI Media Adaptation (M3A) UID_430037
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-090021
	WID for Managing MTSI Media Adaptation

	Impacted Specifications

	TS 26.114
	IP Multimedia Subsystem (IMS); Multimedia telephony; Media handling and interaction

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430037
	Managing MTSI Media Adaptation
	M3A
	S4
	10/12/2009
	25%
	SP-090021
	Samsung
	Work to extend Rel-8 UID_34041 MTSI Video - Dynamic Rate Adaptation/Signalling of Image Size. Update speech/video adaptation algorithms used by network to control MTSI client terminal in congestion or poor transmission conditions.
	26.114

2.2
Feature

	Related Study Item or Feature (if any)

	Unique ID
	Title
	Nature of relationship

	MTSI_eMHI-DRASIS
	“MTSI Video: Dynamic rate adaptation / Signalling of image size”
	In MTSI_eMHI-DRASIS, signalling method for video rate adaptation was decided. In this WI, methods to describe and update the adaptation algorithms for speech and video are introduced. These methods can be used by the network to control the behaviour of MTSI client in terminal in the event of congestion or poor transmission conditions.

3
Justification

In MTSI, signalling methods between UEs are specified for media adaptation, i.e., controlling the bit-rate of video, and the mode and packetization of speech, to cope with the variations in link quality and congestion. Typical adaptation algorithms for speech and video consist of tens of parameters and require efficient methods for operators to describe and update the algorithms in MTSI client in terminal, regardless of devices and vendors. In this WI, basic tools that can be used to facilitate the management of adaptation algorithms are provided.

The proposed approach is to identify a set of key parameters that can be used in typical adaptation algorithms to control the behaviour of MTSI client in terminal in the event of congestion or poor transmission conditions, and define an OMA DM management object (MO) such that the identified key parameters can be initialized and updated via device management servers. The key parameters can include target values related to the service quality or conditional variables that trigger certain actions.

The key parameters are selected such that enough flexibility of adaptation algorithms can be maintained but the number of controllable parameters used in each adaptation algorithm needs to be kept within manageable ranges. By assigning and updating the key parameters, the network can control the bit-rate trajectory of UEs in an indirect way. The MO can be extended with additional interior and leaf nodes to address new adaptation requirements.

No impact is expected in service requirements or architecture.
4
Objective

This WI will address:

· Identify a set of key parameters that can be used in typical media adaptation algorithms to control the behaviour of MTSI client in terminal in the event of congestion or poor transmission conditions
· Define MTSI Media Adaptation Management Object (3GPP MTSIMA MO) with adaptation-related nodes corresponding to the identified key parameters
· Provide guidance on the management of media adaptation algorithms with 3GPP MTSIMA MO by explaining the “effect” of each key parameter on the service quality

· Provide explanatory examples of using the key parameters to reach desired effects on the service quality

5
Service Aspects

This work will enhance the service quality and facilitate the deployment procedure of MTSI.

7
Charging Aspects

Outside the scope of SA4; however, existing or emerging charging models for IMS charging will be valid.
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

	26.114
	
	IP Multimedia Subsystem (IMS); Multimedia telephony; Media handling and interaction
	SA#46
	

8.3
PSS and MBMS Aspects (PMA) UID_440046
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-090261
	WID for PSS and MBMS Aspects

	Impacted Specifications

	-
	See following Building Blocks

	New Dedicated Specifications/Reports

	-
	See following Building Blocks

Evolved radio access technologies (HSPA, LTE) provide higher data rates allowing provision of services with higher quality. PSS and MBMS User Services are important for evolved mobile networks.

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440046
	PSS and MBMS Aspects
	PMA
	S4
	10/12/2009
	8%
	SP-090261
	Ericsson, Nokia
	Umbrella WI: Evolved radio access technologies (HSPA, LTE) provide higher data rates allowing provision of services with higher quality. PSS and MBMS User Services are important for evolved mobile networks

3
Justification

Evolved radio access technologies (HSPA & LTE) provide higher data rates, which allow the provision of services with higher quality. PSS and MBMS User Services are important for evolved mobile networks. Mobile terminals will be equipped with even higher processing and rendering capabilities. Packet switched multimedia services should become more feature rich.

No impact is expected in service requirements or architecture.

4
Objective

The objective of the work item is to provide:

· PSS and MBMS User Services enabler improvements

· Guidelines for PSS and MBMS User Services. E.g. Mobile TV or Mobile Web Radio

· Improved video support for PSS and MBMS User Services

· Review of the potential benefits of Scalable Video codecs

8.3.1
PSS and MBMS extensions (PMA-MBS_Ext) UID_430038
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-090262
	WID for PSS and MBMS extensions

	Impacted Specifications

	TS 26.234
	Transparent end-to-end Packet-switched Streaming Service (PSS); Protocols and codecs

	TS 26.346
	Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430038
	PSS and MBMS extensions
	PMA-MBS_Ext
	S4
	10/12/2009
	5%
	SP-090262
	Ericsson
	SA#44 WID updated SP-090022=>SP-090262 (Feature=>BB). Work to extend Rel-8 UID_34043 PSS_MBMS_OMTV (Extending PSS and MBMS User Services for optimized Mobile TV) & ensure compatibility with UID_34046 (IMS_PSS_MBMS_US)
	26.234, 26.346

3
Justification

Evolved radio access technologies (HSPA & LTE) provide higher data rates, which allow the provision of services with higher quality. Mobile TV and Mobile Web Radio are important services for evolved mobile networks, which uses the PSS and MBMS User Services. Mobile terminals will be equipped with even higher processing and rendering capabilities. Packet switched multimedia services should become more feature rich.

No impact is expected in service requirements or architecture.

4
Objective

The objective of the work item is to provide

· PSS and MBMS User Services enabler improvements

· HTTP Streaming enhancements

· Quality of Experience (QoE) metrics and reporting improvements

· Improved key management for MBMS download

· Other technical enhancements and improvements

· Guidelines for PSS and MBMS User Services. E.g. Mobile TV or Mobile Web Radio

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

	26.234
	
	Transparent end-to-end Packet-switched Streaming Service (PSS); Protocols and codecs
	SA#46
	

	26.346
	
	Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs
	SA#46
	

	
	
	
	
	

8.3.2
Improved Video Support for PSS and MBMS (PMA-IVS) UID_430039
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-090263
	WID for Improved Video Support for PSS and MBMS

	Impacted Specifications

	TS 26.234
	Transparent End-to-End Packet Switched Streaming Service (PSS); Protocols and Codecs

	TS 26.244
	Transparent End-to-End Packet Switched Streaming Service (PSS); 3GPP File Format (3GP)

	TS 26.346
	Multimedia Broadcast/Multicast Services (MBMS); Protocols and Codecs

	New Dedicated Specifications/Reports

	TR 26.9xx
	Study on improved video for PSS and MBMS

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430039
	Improved Video Support for PSS and MBMS
	PMA-IVS
	S4
	10/12/2009
	10%
	SP-090263
	Nokia
	SA#44 WID updated SP-090023=>SP-090263 (Feature=>BB. Add support for more advanced H.264 profiles and levels to match PSS and MBMS capabilities and larger screen sizes (e.g. H.264 Scalable Baseline Profile)
	26.9xx (Study on improved video for PSS and MBMS), 26.234, 26.244, 26.346

3
Justification

Evolved radio access technologies (HSPA & LTE) provide higher data rates, which allow the provision of services with higher quality. Mobile terminals shipped nowadays are compatible with several access technologies and equipped with larger screens and higher screen resolutions.

The evolution of access technologies and screen sizes is likely to continue in the future and the solution(s) will take into account these and future developments, e.g. through the co-existence of several UE generations inside the same network.

No impact is expected to service requirements or architecture.

4
Objective

The objective of this WI is to add support for more advanced H.264 profiles and levels to match PSS and MBMS capabilities and larger screen sizes. Note that H.264 Scalable Baseline Profile is an example of a more advanced H.264 profile.

The work involves:

· Evaluating and specifying the appropriate H.264/AVC minimal level support requirements

· Evaluating options to support advanced UEs

· Evaluate benefits and deployment scenarios of scalable video

· Evaluate benefits and deployment scenarios of advanced H.264/AVC profiles

· Depending on the outcome of the above evaluation:

· Specify the appropriate codec profiles and levels

· Modify or extend the related enablers (i.e. transport and storage formats)

· If necessary, adjust existing service components and functionality for improved integration of scalable video

· Guideline the usage and deployment of video for identified use cases

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

	26.9xx
	TR on improved video for PSS and MBMS
	S4
	
	SA#45
	SA#46
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	26.346
	
	Multimedia Broadcast/Multicast Services (MBMS); Protocols and Codecs
	SA#46
	

	26.234
	
	Transparent End-to-End Packet Switched Streaming Service (PSS); Protocols and Codecs
	SA#46
	

	26.244
	
	Transparent End-to-End Packet Switched Streaming Service (PSS); 3GPP File Format (3GP)
	SA#46
	

	
	
	
	
	

8.4
IMS based PSS and MBMS User Service extensions (IMS_PSS_MBMS_US_EXT) UID_430046
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-090225
	WID for Managing MTSI Media Adaptation

	Impacted Specifications

	TS 26.237
	IMS based PSS and MBMS User Service; Protocols

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430046
	IMS based PSS and MBMS User Service extensions
	IMS_PSS_MBMS_US_EXT
	S4
	09/12/2009
	15%
	SP-090225
	Ericsson
	Work to extend Rel-8 UID_34046 (IMS_PSS_MBMS_US), SA2 UID_410034 IMSSCC-SPI (IMS Service Continuity Enhancements: Service, Policy and Interactions)
	26.237 (IMS based PSS and MBMS User Service; Protocols)

2.2
Feature

	Related Study Item or Feature (if any)

	Unique ID
	Title
	Nature of relationship

	34046
	IMS_PSS_MBMS_US
	Work to extend

	410034
	IMS Service Continuity Enhancements: Service, Policy and Interactions
	Re-use of specifications and alignment with ongoing specification work

3
Justification

IMS based PSS and MBMS User Services are defined in TS 26.237. This specification allows the realization of PSS and MBMS streaming User Services in an IMS infrastructure using the SIP protocol. It also allows the use of the core IMS functions and enablers in order to utilize mechanisms such as QoS and Policy control to improve the service experience.

Some extensions have been identified that would help realization of further services like service blending, networked bookmarking and inter UE session transfers, parental control, download services (currently the specification is limited to streaming services), User Generated Content and Interactivity.

One example of service blending of IMS based PSS&MBMS services with communication services, presence and group management is as follows: if the IMS based PSS&MBMS client can publish presence information about the current streaming program/content that is being consumed, then users in the same group can see that in their presence client and may further join the same program at the same time. E.g. Olle and Thorsten are watching a live football game. Clinton, who is one of their buddies, can see that in his presence list. Clinton selects the possibility to watch the same program and to setup a simultaneous voice and chat session with Olle and Thorsten to comment the game. Another example is the realization of User Generated Content (UGC) service where the content is provided by communication services and is distributed using IMS based PSS&MBMS services.

Also, now that parallel IMS sessions may be ongoing for one IMS client, it is necessary to define how to handle the parallel IMS sessions according to network configuration of UEs, e.g. how incoming calls should be handled while in an IMS based PSS Streaming session.

One example of networked bookmark service is when information like content id and current presentation timestamp about a ongoing streaming session on one IMS based device information is transferred to another IMS based device. Here, the streaming session is restarted at the provided presentation timestamp.

One example of inter UE session transfer is when a user is currently watching a VoD program on its IMS based device A. The user subscription may allow him to watch the same content on another IMS based device B e.g. while on the move. In this case, the user may activate IMS based PSS&MBMS client and select ongoing sessions for retrieval on device B (pull transfer). The user may also control the transfer from device A to device B (push). In both cases, the program is either totally transferred including control, but it may also transfer part of the media components (this has second priority). The intention here is to re-use the specification work ongoing as part of the SA2 WI “IMS Service Continuity Enhancements: Service, Policy and Interactions" (building block – 410034) and to align with equivalent IPTV session transfer requirements and specifications (e.g. OIPF phase 2 and TISPAN R3 requirements and specifications).

One example of interactivity of IMS based PSS&MBMS streaming service is when a user is watching a live programming using IMS based streaming service. The user can enjoy advertising, voting and auctioning related current programming/content. E.g. when a user enjoy American idol, a TV talent contest show, he can vote for his favourite singer.

For these reasons 3GPP should extend the IMS based PSS and MBMS User Service specification.

No impact is expected to service requirements or architecture.

4
Objective

To produce CRs to TS 26.237 on IMS based PSS and MBMS User Service to address

· IMS based download services e.g. MBMS download, PSS progressive download, etc

· Networked Bookmark Service

· Inter UE session transfers aligned with other standardization activities e.g. within 3GPP SA2, OIPF, TISPAN

· Consider support of non-IMS terminals in the IMS based PSS and MBMS architecture. Any possible extensions will be transparent to the non-IMS terminals.

· Service blending with communication service, presence and group management and user generated content distribution

· Integration of remaining PSS & MBMS User Services improvements (timeshifting, QoE reporting) and features from other ongoing work (e.g. Timed Graphics)

· Parental control services

-
Interactivity of PSS and MBMS user services such as voting when watching a streaming program
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

	26.237
	
	IMS based PSS and MBMS User Service; Protocols
	SA#46
	

	
	
	
	
	

8.5
Syndicated Feed Reception within 3GPP environments (SFR) UID_440051
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-090260
	WID for Syndicated Feed Reception within 3GPP environments

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 26.yyy
	Syndicated Feed Reception within 3GPP environments; Protocols and codecs

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440051
	Syndicated Feed Reception within 3GPP environments
	SFR
	S4
	10/12/2009
	0%
	SP-090260
	Ericsson
	Reuse/reference OMA's enabler DCD client server transactions and metadata. Syndicated feeds, using technologies as Atom and Really Simple Syndication (RSS), are widely used on Internet for various scheduled pull applications such as podcasts.
	TS 26.yyy (Syndicated Feed Reception within 3GPP environments; Protocols and codecs)

3
Justification

Syndicated feeds, using such technologies as Atom and Really Simple Syndication (RSS), are widely used on today’s Internet for various scheduled pull applications such as podcasts. There are a number of non-compatible proprietary extensions and a number of different RSS variants that may need to be installed and updated.

OMA DCD has defined Channel and Content Metadata and related mechanisms for content delivery (including RSS and ATOM feeds) using Content Metadata XML extensions independently of any bearers. As a consequence there are no specific optimisations for 3GPP services/bearers. OMA DCD specification allows embedding of OMA DCD XML namespace elements into RSS and Atom document (RSS and Atom feed “content packaging formats”). The OMA DCD Channel and Content Metadata are intended to offer different content delivery alternatives to receivers.

The intention of the work is to reuse and reference DCD client server transactions and metadata as much as possible. 3GPP SA4 may ask OMA DCD for modification, extension or clarification of the DCD enabler.

The goals are:

· to ensure delivery with respect to low power consumption constraints of mobile terminals

· the ability to obtain associated media from alternate bearers and locales on the UE

· to optimize resources of mobile access networks

· to give guidance on the usage of syndicated schemas.

No impact is expected to 3GPP service requirements or architecture.

4
Objective

The intent of the work is to create a specification for optimised syndication that will:

· Reuse and reference DCD client server transactions and DCD metadata for syndicated feeds (such as RSS, Atom, DCD) as much as possible to be used over MBMS and PSS. (Collaboration with OMA DCD expected e.g. for the mapping of DCD over MBMS and PSS).

· Define 3GPP XML schema extensions, if needed, to document specific usage of 3GPP Services such as Packet Switched Streaming

· E.g. RTSP resource as referenced enclosures

· Ensure backward compatibility with existing syndicated feed readers such as RSS/ATOM.

· Adopt a method of advertising, before retrieval, all required codecs/profiles/levels within a media file reference.

· Express advice of expected codec support on target devices e.g. PSS codecs

· Provide guidance and recommendations for optimal use of mobile UE and networks for various syndication schemas

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 26.yyy
	Syndicated Feed Reception within 3GPP environments; Protocols and codecs
	S4
	
	SA#45
	SA#46
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

9
SA5 Features

9.1
Operations, Administration, Maintenance and Provisioning OAM&P 9 (OAM9) UID_420029

Resources:
S5

	Unique_ID
	Name
	Acronym
	Hyperlink
	Notes

	420029
	OAM&P 9
	OAM9
	not applicable
	SA#42 umbrella Feature created to host OAM WIs

	420030
	Network Infrastructure Management
	OAM9-NIM
	not applicable
	SA#42 umbrella BB created to host OAM WIs

	420031
	Software Management for Network Elements
	OAM9-NE_SWM
	SP-080756
	02/09: WI Title changed on SA5 request from "Management of software entities residing in Network Elements" to "Software Management for Network Elements". The WI states: Telecommunication Management; Software Management (SWM)

	440064
	Service Oriented Architecture (SOA) for IRP
	OAM9
	SP-090313
	Triggered by UID_400029 Study on Service Oriented Architecture (SOA) for IRP (TR 32.824)

	440065
	IRP SOAP Solution Sets continuation from Rel-8
	OAM9
	SP-090314
	Continuation of Rel-8 UID_400030 IRP SOAP Solution Sets

	440067
	Automatic Radio Network Configuration Data Preparation
	OAM9
	SP-090317

	420032
	Performance Management
	OAM9-PM
	not applicable
	SA#42 umbrella BB created to host OAM WIs

	430041
	Enhancement of E-UTRAN Performance Measurements
	OAM9
	SP-090053
	

	430042
	Enhancement of EPC Performance Measurements
	OAM9
	SP-090049
	

	440059
	Enhancement of UTRAN Performance Measurements
	OAM9
	SP-090308
	

	420033
	Trace
	OAM9-Trace
	not applicable
	SA#42 umbrella BB created to host OAM WIs

	430043
	Self-Organizing Networks (SON) - OAM aspects
	OAM9-SON
	not applicable
	SA#43 umbrella BB created to host OAM WIs

	390007
	SON Self-Optimization & Self-Healing handling
	LTE_SON-OAM
	SP-090054
	SA#43 WID updated SP-080067=>SP-090054. SA#42 moved to Rel-9

	440058
	Subscription Management (SuM) evolution
	OAM9-SuM
	SP-090307
	

9.1.1
Management of software entities residing in Network Elements (OAM9-NE_SWM) UID_420031
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-080756
	WID for Management of software entities residing in Network Elements

	Impacted Specifications

	TS 32.531
	Telecommunication management; Software management concepts and IRP requirements

	TS 32.532
	Telecommunication management; Software management IRP Information Service

	TS 32.533
	Telecommunication management; Software management IRP; CORBA Solution Set

	TS 32.537
	Telecommunication management; Software management IRP; SOAP Solution Set

	New Dedicated Specifications/Reports

	
	

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	420031
	Software Management for Network Elements
	OAM9-NE_SWM
	S5
	24/09/2009
	40%
	SP-080756
	Huawei, Nokia Siemens Networks
	02/09: WI Title changed on SA5 request from "Management of software entities residing in Network Elements" to "Software Management for Network Elements". The WI states: Telecommunication Management; Software Management (SWM)
	32.531, 32.532, 32.533, 32.537

3
Justification

The Software Management functionality includes management of software entities residing in network elements. Although these software entities are vendor specific, the management operations performed on these software entities are generic enough and hence can be standardized. As service providers expand their networks we are increasingly looking at networks that are built not by a single vendor but to de-risk the entire activity, service providers typically purchase equipments from multiple vendors. However, service providers in turn expect that each vendor should seamlessly integrate with existing network topology. For example, the behaviour of software entities when executed or activated is vendor specific but the interfaces exposed to execute these operations from a management interface can be generic and vendor independent. Importance is placed integrating new software into a network without causing unnecessary service disruptions and maintaining high level of quality for the network [1].

Software Management function is useful especially when we need to manage a large number of managed elements widely distributed geographically. The main focus is the management of new software releases and correction patches [1]. A standardized interface for software management will therefore allow service providers to rollout new services quickly and efficiently in a multivendor environment.

[1]
3GPP TS32.101 V8.2.0 Telecommunication management; Principles and high level requirements

4
Objective

The objective of this technical work is to provide non-automated software management features. These features may be invoked independently and can be considered complimentary to automated software management features specified in release 8. This in turn will provide flexibility to service providers. These new features will be specified based on IRP methodology principles:

· Define appropriate IRP requirement specifications for Software Management

· Define Information Service (IS) specifications related to Software Management

· Define Solution Set (SS) specifications for Software Management over CORBA and SOAP

For example, the following functionalities may be considered in this work item (but not necessarily limited to):

· Downloading software

· Installation of software

· Activation of software

· Backup and Restore of software

· Fallback of software

· Validation and Terminate Validation operations on software

9.1.2
Service Oriented Architecture (SOA) for IRP (OAM9) UID_440064
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090313
	WID for Service Oriented Architecture (SOA) for IRP

	Impacted Specifications

	TS 32.101
	

	TS 32.102
	

	TS 32.150
	

	New Dedicated Specifications/Reports

	
	

Triggered by UID_400029 Study on Service Oriented Architecture (SOA) for IRP (TR 32.824).

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440064
	Service Oriented Architecture (SOA) for IRP
	OAM9
	S5
	10/12/2009
	5%
	SP-090313
	Ericsson, Nokia Siemens Networks
	Triggered by UID_400029 Study on Service Oriented Architecture (SOA) for IRP (TR 32.824)
	32.101, 32.102, 32.150

3
Justification

Service Oriented Architecture (SOA) is gaining acceptance in the IS/IT industry. It promises to manage change [1], automate and simplify IT processes [1], optimize implementation [2], maximize (implementation) flexibility and scalability [3], facilitate integration beyond the enterprise (between companies, between partners and customers) [4], simplify development [5] and maintenance; etc.

We have noted that the principles of SOA are currently being applied to the field of network management [8,9].

IRP (Interface Reference Point) is the predominant standard for wireless network management since 2000. 3GPP developed it with 3GPP2 close collaboration. IRP architecture follows closely with that defined by ITU-T TMN work [6]. Besides publishing the IRP specifications, 3GPP also publishes its IRP methodology (e.g., the guidelines, templates on how to develop, maintain and publish IRP specifications). Today, the IRP specification methodology is being shared and jointly evolved and maintained by consortium of SDOs, such as ITU-T.

Based on the above, SA5 have submitted for SA#44 Information + Approval TR 32.824 (Study Ion SOA IRP [7].
The purpose of that SI was to analyse the IRP architecture and to provide a “gap analysis” on what enhancement would be needed for the current set of IRP specifications such that it could claim to have the full set of characteristics of SOA.

References:

[1] SOA Management and Security
[2] IBM CICS Service Flow Feature enables composition of CICS applications to create CICS business services
[3] SOA/Web services-based applications
[4] Extending the Benefits of SOA beyond the Enterprise, TIBCO
[5] BEA Announces WebLogic 9.2; Award-Winning Family Raises the Bar on SOA Enablement
[6] ITU-T TMN

[7] Draft TR 32.824: Study on SOA compliant need and additional capabilities for existing/currently planned Interface IRPs

[8] TS 188 001 NGN Management OSS Architecture, ETSI

[9] M.3060 Principles for the Management of Next Generation Networks, ITU-T

[10] 3GPP TS 32.101 Telecommunication management; Principles and high level requirements.

[11] 3GPP TS 32.102 Telecommunication management; Architecture

[22] 3GPP TS 32.150 Telecommunication management; Integration Reference Point (IRP) Concept and definitions
4
Objective

SOA provides methods for systems development and integration where systems group functionality around business processes and packages these as interoperable services. An SOA infrastructure allows different applications to exchange data with one another as they participate in business processes.

The IRP’s approach is well suited for operating within an SOA environment (see Section 6 of [7]). In operator’s environment, the FCAPS types of service, supported by the various IRPs such as AlarmIRP, PMIRP, are one of many key inputs to the aforementioned business processes.

The various IRPs will be evolved further, modified in such that they can fit even better into an SOA infrastructure. Specifically, this paper calls for a new Work Item for Release 9 entitled “SOA and IRP”. This Work Item would:
1. Enhance 32.101 [10] to include the support of SOA infrastructure as part of its Principles and high level requirements.

2. Enhance 32.102 [11] and 32.150 [12] to include descriptions of a) the SOA infrastructure and b) the relationship between the SOA infrastructure and the IRP Architecture.

3. Enhance the relevant Interface IRPs (for example Entry Point IRP if needed) in areas that require amendments for its implementations to improve participation in an SOA infrastructure environment.
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

	32.101
	
	High level SOA principles and high level SOA requirements shall be listed in this document.
	SA#46 Dec 2009
	Telecommunication management; Principles and high level requirements

	32.102
	
	The overall SOA infrastructure shall be listed in this document. Its relation to the Telecommunication management architecture shall also be described in this document
	SA#46 Dec 2009
	Telecommunication management; Architecture

	32.150
	
	The overall concepts of SOA service providers and service consumers shall be described in this document. The relation of SOA service providers to the IRP defined IRPAgent and XyzIRP will be described in this document. The relation of SOA service consumers to the IRP defined IRPAgent and managed nodes will be described in this document.
	SA#46 Dec 2009
	Telecommunication management; Integration Reference Point (IRP) Concept and definitions

	
	
	
	
	

	
	
	
	
	

9.1.3
IRP SOAP Solution Sets continuation from Rel-8 (OAM9) UID_440065
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090314
	WID for IRP SOAP Solution Sets continuation from Rel-8

	Impacted Specifications

	TS 32.121, 32.122, 32.123, 32.321, 32.322, 32.323, 32.325, 32.331, 32.332, 32.333, 32.335, 32.351, 32.352, 32.353, 32.381, 32.382, 32.383, 32.385, 32.391, 32.392, 32.393, 32.395, 32.441, 32.442, 32.443
	

	TS
	

	TS
	

	New Dedicated Specifications/Reports

	TS 32.127
	

	TS 32.327
	

	TS 32.337
	

	TS 32.357
	

	TS 32.387
	

	TS 32.397
	

	TS 32.447
	

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440065
	IRP SOAP Solution Sets continuation from Rel-8
	OAM9
	S5
	10/12/2009
	5%
	SP-090314
	Ericsson
	Continuation of Rel-8 UID_400030 IRP SOAP Solution Sets
	32.127, 32.327, 32.337, 32.357, 32.387, 32.397, 32.447, 32.121, 32.122, 32.123, 32.321, 32.322, 32.323, 32.325, 32.331, 32.332, 32.333, 32.335, 32.351, 32.352, 32.353, 32.381, 32.382, 32.383, 32.385, 32.391, 32.392, 32.393, 32.395, 32.441, 32.442, 32.443,

3
Justification

· Work task UID_400030 in Rel-8 initiated the introduction of SOAP Solution Sets in 3GPP SA5.
The initially planned work was not completed in Rel-8.
This work task proposes to complete the work started in Rel-8.

· SP-080697 / S5-082470 is the Rel-8 Work Item Exception sheet, which also lists outstanding SOAP Solution Sets to be produced in Rel-9.

· Without this work, SA5 will have an incomplete portfolio of SOAP Solution Sets to the IRPs.

· Both SA5 TR 32.809 (Feasibility Study of XML-based (SOAP/HTTP) IRP Solution Sets) and TR 32.818 (Study on 3GPP SA5 / MTOSI XML harmonization) recommended the use of SOAP/XML-based SSs to support all IRPs.

4
Objective

To provide SOAP SS for Interface IRPs that do not already have SOAP SSs defined.

· Advanced Alarm Management IRP

· Test Management IRP

· Notification Log IRP

· Communication Surveillance IRP

· Partial Suspension of Itf-N IRP

· Delta Synchronization IRP

· Trace Management IRP

To update the other specifications in these IRPs to include references to the SOAP SS.

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

	32.127
	Advanced Alarm Management IRP SOAP Solution Set
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.327
	Test Management IRP SOAP Solution Set
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.337
	Notification Log IRP SOAP Solution Set
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.357
	Communication Surveillance IRP SOAP Solution Set
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.387
	Partial Suspension of Itf-N IRP SOAP Solution Set
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.397
	Delta Synchronization IRP SOAP Solution Set
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.447
	Trace Management IRP SOAP Solution Set
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.121
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.122
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.123
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.321
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.322
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.323
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.325
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.331
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.332
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.333
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.335
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.351
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.352
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.353
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.381
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.382
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.383
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.385
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.391
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.392
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.393
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.395
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.441
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.442
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.443
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	32.445
	
	Include reference to SOAP Solution Set specification
	SA#46 Dec 2009
	

	
	
	
	
	

9.1.4
Automatic Radio Network Configuration Data Preparation (OAM9) UID_440067
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090317
	WID for Automatic Radio Network Configuration Data Preparation

	Impacted Specifications

	TS 32.501
	

	TS 32.502
	

	TS 32.503
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440067
	Automatic Radio Network Configuration Data Preparation
	OAM9
	S5
	10/12/2009
	0%
	SP-090317
	Nokia Siemens Networks
	32.501, 32.502, 32.503

3
Justification

Self-Configuration, 3GPP TS 32.501 has a chapter 6.5.2.6 titled “Radio Configuration Data”, but its only content is “FFS”. Consequently 32.502 and 32.503 contain nothing to fulfil some of the requirements listed in clause 5.1.5.1 of TR 32.816.

When radio Network Elements (e.g. cells and/or eNBs) are inserted into an operational radio network, some network configuration parameters cannot be configured before-hand because they have interdependencies with the configuration of operational Network Elements. ”Dynamic Radio Network Configuration Data Preparation” comprises the generation and distribution of such interdependent parameters to the newly inserted network element and optionally already operational Network Elements.

This functionality is urgently needed to allow a fully automatic establishment of an eNB into a network. Otherwise a network operator would have to administer these configurations manually. Without this functionality self-configuration cannot be considered not fully as “self”.

4
Objective

It is proposed to work on technical solutions for Automatic Radio Network Configuration Data Preparation, i.e.:

· Analyse which configuration parameter cannot be determined before-hand by the IRPAgent or by the self-configuration process and what input might be needed to generate them.

· Define new functionality to trigger distribution of such parameters. This functionality should fit to the existing self-configuration functionalities and re-use existing IRPs, if possible.

The required activities to achieve these objectives may include:

· Refine/define the requirements

· Define the Resource model

· Define operation and notifications (information service)

· Define solution set/s

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

	32.501
	
	
	SA#46 Dec 2009
	Self-Configuration of Network Elements; Concepts and IRP Requirements

	32.502
	
	
	SA#46 Dec 2009
	Self-Configuration of Network Elements; Information Service

	32.503
	
	
	SA#46 Dec 2009
	Self-Configuration of Network Elements; CORBA Solution Set

	
	
	
	
	

9.1.5
Enhancement of performance measurements for E-UTRAN (OAM9) UID_430041
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090053
	WID for Enhancement of performance measurements for E-UTRAN

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.425
	Telecommunication management; Performance Management (PM); Performance measurements Evolved Universal Terrestrial Radio Access Network (E-UTRAN)

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	430041
	Enhancement of E-UTRAN Performance Measurements
	OAM9
	S5
	09/12/2009
	10%
	SP-090053
	Motorola, Huawei
	32.425

3
Justification

The performance measurements for E-UTRAN were defined in Rel-8 3GPP TS 32.425, and the corresponding work task was finished.

However, there are still some performance measurements need to be defined in the new releases, for example, the performance measurements for the manual network optimization purpose (e.g., interference control and optimization, coverage and capacity optimization) and SON (in particular the self-optimization part) purpose.
Like the performance measurements defined in 3GPP TS 32.425, any enhancement of the E-UTRAN performance measurements shall be motivated by the use case or requirement for performance management or SON purpose. For the manual network optimization , the discussion on the use case or requirement for each proposed performance measurement is in the scope of this work item; For SON, the discussion on the use case or requirement is out of the scope of this work item, this work item is just to define the related E-UTRAN performance measurements which are clearly stated as mandatory over Itf-N in the SON use cases, requirements, or solutions, in case of these SON use cases, requirements, or solutions are agreed by relevant work items covering SON functionalities in 3GPP SA5.

It shall be ensured in this work task that PM IRP can be reused for E-UTRAN performance management, so the enhanced performance measurement definition for E-UTRAN should be managed via PM IRP, e.g., the performance measurement definition should have a consistent format which can be collected and monitored via PM IRP
4
Objective

To enhance the performance measurements needed to be transferred over Itf-N for E-UTRAN in 3GPP TS 32.425 to support the performance management or SON purpose, and the same rules listed below for Rel-8 E-UTRAN performance measurements work task shall be followed in this work item:

1) The performance measurements that are not necessary to be transferred over Itf-N are not in the scope of this work item, but it is also allowed to enlarge the scope of this work item to define the E-UTRAN performance measurements for other management interfaces (e.g., Itf-P2P) if necessary.

2) This work item covers the performance measurements for both macro eNodeB and home eNodeB, and it should be clearly stated in the definition if the performance measurement is only applicable for one but not both of macro eNodeB and home eNodeB.

3) The E-UTRAN performance measurements shall be defined by top-down approach, each measurement definition should get at least one supporting use case or requirement agreed before being inserted into the specification. For supporting performance management purpose of E-UTRAN, the related use case or requirement should be discussed and agreed in this work item.
4) This WI will not discuss the use cases and requirements for SON related measurements agreed in other places, but only to specify the measurement definitions.
The enhancement of performance measurements should have identical characteristics as those defined in Rel-8 TS 32.425.
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

	32.425
	
	
	SA#46 (Dec 2009)
	

9.1.6
Enhancement of EPC Performance Measurements (OAM9) UID_430042
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090049
	WID for Enhancement of EPC Performance Measurements

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

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

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	430042
	Enhancement of EPC Performance Measurements
	OAM9
	S5
	10/12/2009
	30%
	SP-090049
	China Mobile
	32.426

3
Justification

Performance Management is one of basic management function for EPC, and performance measurements are the base for performance management. Some EPC measurements have been defined in 32.426 for Release 8, but the measurement definition is not complete and still some measurements needs to be defined, e.g. measurements related to S4, S5, S12 interface. Then it will impact performance management implementation. It is, therefore, necessary to define new performance measurements for EPC Release 9.

Performance measurement definitions reuse the template defined in 32.404.

4
Objective

Define performance measurements for EPC with the same template as defined in 32.404.
S4, S5, S12 interface related measurements and more MME related measurements should be defined. And performance measurements enhanced in Rel-9 should have identical characteristics as those defined in Rel-8 3GPP TS 32.426.
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

	32.426
	
	
	SA#46 Dec 2009
	

9.1.7
Enhancement of UTRAN Performance Measurements (OAM9) UID_440059
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090308
	WID for Enhancement of UTRAN Performance Measurements

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.405
	

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	440059
	Enhancement of UTRAN Performance Measurements
	OAM9
	S5
	10/12/2009
	0%
	SP-090308
	China Mobile
	32.405

3
Justification

In order to optimize network more accurately and trouble shooting quickly, measurements related air interface from UE and RNC should be collected and analyzed. It is better than drive test to learn whole network coverage to some extent, because the number of UE is larger and distribution of UEs is more widely. It also can help trouble shooting based on cell level, such as according to UE measurements: P-CCPCH RSCP of own and neighbour cell and SIR to analyze handover failure reasons.

Many measurements have been defined in TS25.215 and TS25.225. Measurement results are transferred by measurement reporting procedure from the UE to UTRAN, the MEASUREMENT REPORT message can be transferred periodic according to the IE "Periodical Reporting Criteria" or an event in stored IE "Measurement reporting criteria" was triggered.

It is proposed to analyze the MEASUREMENT REPORT message to define performance measurements in 32.405.

4
Objective

Define performance measurements in 32.405 based on measurements defined in TS25.215 and TS25.225 that are reported to RNC using RRC protocol specified in 25.331. For this purpose, a new collection method will be defined: PDF(Probability Distribution Function). For example, the performance measurement result of measurement P-CCPCH RSCP should be the number of each reported value (P-CCPCH RSCP_LEV _00.. P-CCPCH RSCP_LEV _91), namely how many UEs with RSCP_LEV _00, how many UEs with RSCP_LEV _01 etc, not the reported value itself.

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

	32.405
	
	Define performance measurements based on the RRC MEASUREMENT REPORT message
	SA#46
	Performance Management (PM); Performance measurements UTRAN

	
	
	
	
	

9.1.8
SON Self-Optimization & Self-Healing handling (LTE_SON-OAM) UID_390007
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-090054
	WID on SON Self-Optimization & Self-Healing handling

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 32.521
	

	TS 32.522
	

	TS 32.523
	

	TS 32.541
	

	TS 32.542
	

	TS 32.543
	

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	390007
	SON Self-Optimization & Self-Healing handling
	LTE_SON-OAM
	S5
	10/12/2009
	60%
	SP-090054
	Huawei, ZTE
	SA#43 WID updated SP-080067=>SP-090054. SA#42 moved to Rel-9
	32.521, 32.522, 32.523 (SON Self-Optimization OAM), 32.541, 32.542, 32.543 (SON Self-Healing OAM)

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

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

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

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

3
Justification

The target of SON is to maintain network quality and performance with a minimum of manual intervention from the operator.

Self-optimization and self-healing functionality will monitor and analyse fault management data, alarms, notifications, and self-test results and will automatically trigger corrective action on the affected network node(s) when necessary. This will significantly reduce manual interventions and replace them with automatically triggered re-optimizations, re-configurations, or software reloads/upgrades thereby helping to reduce operating expense.

The ongoing work in TSG RAN on SON for RRM also requires OAM support.
As a consequence the scope of SON self optimization also includes:

· Load balancing

· Handover Parameter optimization

· Interference control

· Capacity and coverage optimization

· RACH optimization

4
Objective

1) Collect and document Self-Optimization & Self-Healing OAM requirements for SON.

2) Define in cooperation with RAN WGs inputs to and outputs from the Self-Optimization/Self-Healing Entity, its location in the management architecture, and the degree of standardisation of the associated algorithms.

3) Identify and document required Self-Optimization/Self-Healing related additions to the affected specifications.

4) Ensure that the OAM specifications support load balancing, HandOver (HO) parameter optimization, interference control, capacity and coverage optimization and RACH optimization.

Based on the above, a set of new TSs should capture the "SON Self-Optimization & Self-Healing OAM Requirements". Some existing specifications (i.e., NRM, PM, etc.) may need some modification according to the output of the work task.

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

	32.521
	SON Self-Optimization OAM Requirements
	SA5
	
	SA#44 Jun 2009
	SA#45 Sep 2009
	

	32.522
	SON Self-Optimization OAM Stage2 document
	SA5
	
	SA#44 Jun 2009
	SA#45 Sep 2009
	

	32.523
	SON Self-Optimization OAM Stage 3 document
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

	32.5x1
	SON Self-Healing OAM Requirements
	SA5
	
	SA#44 Jun 2009
	SA#45 Sep 2009
	

	32.5x2
	SON Self-Healing OAM Stage2 document
	SA5
	
	SA#44 Jun 2009
	SA#45 Sep 2009
	

	32.5x3
	SON Self-Healing OAM Stage 3 document
	SA5
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

9.1.9
Subscription Management (SuM) evolution (OAM9-SuM) UID_440058
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-090307
	WID on Subscription Management (SuM) evolution

	Impacted Specifications

	TS 32.140
	

	TS 32.141
	

	TS 32.152
	

	TS 32.172
	

	TS 32.175
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440058
	Subscription Management (SuM) evolution
	OAM9-SuM
	S5
	10/12/2009
	0%
	SP-090307
	Ericsson
	
	32.140, 32.141, 32.152, 32.172, 32.175

3
Justification

There is a need expressed from service providers and operators to provide a holistic and coherent view of customer/user/subscriber related information in the network, from the viewpoints of service and resource management layers as specified by the TeleManagement Forum's eTOM processes. The current version of the 3GPP SuM specifications covers the service management layer only to a very limited extent; instead, the focus has been on the resource layer and its management. There is a need to couple information models of the service layer with the information models of resource layer within the information domain related to customer/user/subscriber. Furthermore, to obtain flexible product offerings, it is required that this be a "loose" coupling in order to support configuration changes in the service layer while avoiding unnecessary changes in the resource layer. The current version of the information model found in SuM NRM (3GPP TS 32.172) does not offer such coupling.

The current model is also inconsistent in its modelling of user identifiers. In general, a more coherent approach for modelling user's service data profiles is of interest.

SuM should offer a framework to enable rapid development of provisioning support for new services in a way conforming to a standard model.

Besides 3GPP's own interest in addressing the abovementioned concerns to support the 3GPP/LTE networks and services delivered on top of these networks, ETSI TISPAN has requested 3GPP to address these concerns so that they may re-use the evolved 3GPP SuM specifications as the basis for extensions to support the TISPAN NGN network.

4
Objective

The Work Item objective is to provide an evolved SuM information model that offers loose coupling to service layer data and logic, as well as offering a generic framework for modelling of user's service data profiles. It has to consider backward compatibility with the existing SuM information model. Other improvements to the information model are to be determined.

Consistency with information entities to be defined in the User Data Convergence baseline common information model shall be ensured.

A use case analysis followed by requirement re-assessment are part of the objectives to be driving updates of the Information Service and Solution Set.

5
Service Aspects

The WI aims to provide enhances management support for services.

8
Security Aspects

No additional security aspects compared to existing SuM specifications.

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

	32.140
	
	Revised requirements
	SA#46
	Subscription Management (SuM) requirements

	32.141
	
	Revised architecture
	SA#46
	Subscription Management (SuM) architecture

	32.172
	
	Revised information model
	SA#46
	Subscription Management (SuM) Network Resource Model (NRM) Integration Reference Point (IRP): Information Service (IS)

	32.175
	
	Revised XML definitions
	SA#46
	Subscription Management (SuM) Network Resource Model (NRM) Integration Reference Point (IRP): eXtensible Markup Language (XML) definition

	32.152
	
	UML repertoire updates
	SA#46
	Integration Reference Point (IRP) Information Service (IS) Unified Modelling Language (UML) repertoire

	
	
	
	
	

9.2
Charging Management small Enhancements (CH9) UID_440068
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440068
	Charging Management small Enhancements
	CH9
	S5
	10/12/2009
	0%
	not applicable
	
	
	

9.2.1
IWLAN mobility charging (eIWLAN_Mob) UID_440063
References
	Document
	Title/Contents

	WID(s)/Status Report

	SP-090307
	WID on IWLAN mobility charging

	Impacted Specifications

	TS 32.240
	

	TS 32.252
	

	TS 32.298
	

	TS 32.299
	

	New Dedicated Specifications/Reports

	-
	-

Completes Rel-8 Feature IWLAN_Mob UID_370049 Mobility between 3GPP-WLAN Interworking and 3GPP Systems
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440063
	IWLAN mobility charging
	eIWLAN_Mob
	S5
	10/12/2009
	0%
	SP-090312
	Orange
	Completes Rel-8 Feature IWLAN_Mob UID_370049 Mobility between 3GPP-WLAN Interworking and 3GPP Systems
	32.240, 32.252, 32.298, 32.299

3
Justification

The Stage 2 I-WLAN mobility Rel-8 specification (3GPP TS 23.327) indicates the charging requirements that should be met. The capability to differentiate charging based on Radio Access Type (RAT) is one of these requirements. Such a feature is required for operators and should support different operators’ deployment options:

· Collocated GGSN/HA.

· Standalone HA.

Currently, only high level information describes how the charging is supported for I-WLAN Mobility. This was discussed in S5-091885. The SA5 charging group discussed this document during SA5#64 and concluded that a new charging Work Item was needed to cover the requirements.

4
Objective

The Work Item proposes to create a framework to specify a solution meeting the stage 2 specification and operators' requirements for I-WLAN Mobility. It is proposed to update the WLAN charging specification (TS 32.252). Additionally, other charging specifications shall be updated (TS 32.240, TS 32.298 and TS 32.299). Following aspects will be covered:

· Charging support for I-WLAN Mobility

· Charging differentiation on RAT support for I-WLAN Mobility

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

	32.240
	
	Charging architecture and principles
	SA#46 Dec 2009
	

	32.252
	
	Wireless Local Area Network (WLAN) charging
	SA#46 Dec 2009
	

	32.298
	
	Charging Data Record (CDR) parameter description
	SA#46 Dec 2009
	

	32.299
	
	Diameter charging applications
	SA#46 Dec 2009
	

	
	
	
	
	

10
CT Features

10.1
Definition of 3GPP UICC services over the new high-speed interface (UICCHS) UID_380086
Resources:
C6

References
	Document
	Title/Contents

	WID(s)

	CP-070837
	WID on Definition of 3GPP UICC services over the new high-speed interface

	Impacted Specifications

	-
	Affected specifications will be identified during the work

	New Dedicated Specifications/Reports

	TS 31.xyz
	New specifications will be identified during the work

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	380086
	Definition of 3GPP UICC services over the new high-speed interface
	UICCHS
	C6
	04/12/2009
	15%
	CP-070837
	Gemalto
	CT#42 moved to Rel-9
	31.xyz

UICC high-speed interface was introduced in Rel-7 TS 31.101. Currently, when using this high-speed interface, the 3GPP UICC services are delivered by encapsulating the legacy smartcard-dedicated protocols in USB (i.e. encapsulating APDUs by means of the smart card device class). The existing 3GPP UICC services should be migrated to a more efficient communication channel to overcome the APDU technology limitations and to accommodate the needs of new services.

NOTE:
APDU (Application Protocol Data Unit) is the communication unit between Reader and Card (ISO 7816).

ETSI TC SCP has three related work items:

· Definition of UICC-terminal applicative protocols over USB;

· Definition of a UICC information management system;

· Definition of a UICC Remote Management over IP system;

This work identifies 3GPP UICC services (e.g. USIM toolkit, Over-The-Air (OTA) services, storage of SMS/MMS, provisioning, authentication) to be migrated over the high-speed UICC interface in line with the ETSI TC SCP results.

It will also enable the development of the toolkit functionality over the USB interface without the need of APDUs.

Backward compatibility constraints were taken into account.

New TSs may be produced. References to ETSI TC SCP specifications were reused whenever possible.

This work was be done in close cooperation with ETSI TC SCP (e.g. through the organisation of joint meetings) to avoid any specification efforts overlap between the 3GPP CT6 and ETSI TC SCP.
10.2
Enhancements of IMS Customized Alerting Tone service (eCAT) UID_420016
Resources:
C1

References
	Document
	Title/Contents

	WID(s)

	CP-080796
	CT1 WID on Enhancements of IMS Customized Alerting Tone (CAT) Service

	Impacted Specifications

	TS 24.182
	IP Multimedia Subsystem (IMS) Customized Alerting Tones (CAT) - C1

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	420016
	Enhancements of IMS Customized Alerting Tone (CAT) Service
	eCAT
	C1
	04/12/2009
	35%
	CP-080796
	China Mobile
	CT#42 umbrella Feature created to host CT1 CAT WI (Stage 1 in 22.182)
	

	420017
	Stage 3 Enhancements of IMS CAT Supplementary Service
	eCAT-SS
	C1
	04/12/2009
	35%
	CP-080796
	China Mobile
	Enhance IMS CAT Supplementary Service as defined in 22.182 and TR 23.872
	24.182

Rel-8 IMS CAT provided solutions with both Early Session and Forking models. Some functionality defined in TS 22.182 and TR 23.872 essential for a practicable IMS CAT service is not covered yet in CT1 Stage 3 TS 24.182 e.g.:

· Originating CAT: CAT is provided by the CAT AS in the originating network
· CAT stop: Originating user can control the CAT which is played in the call proceeding. Such as stop it, if possible, and re-start it again

· CAT priority and reject: CAT AS should be supplying servers (priority or reject) when there are conflicts between the originating CAT and terminating CAT in the call proceeding

· IMS CAT copy: Originating user can copy the terminating CAT, when the CAT AS is serving for the originating UE and the terminating UE

· CAT selection: Called party can change the CAT content which to be played to the calling party

10.3
CS-IBCF and CS-TrGW definition in 3GPP specifications (CS-IBCF) UID_400008
Resources:
C3,C4

BB moved as Feature from Rel-8
References
	Document
	Title/Contents

	WID(s)

	CP-090073
	C3 WID on CS-IBCF and CS-TrGW definition in 3GPP specifications

	Impacted Specifications

	TS 23.231
	SIP-I based circuit-switched core network; Stage 2 - C4
[Impacts on are FFS but should be minimized]

	TS 29.232
	Media Gateway Controller (MGC) - Media Gateway (MGW) interface; Stage 3 - C4
[Possible modification to Mc profile to control CS-TrGW in case GMSC and CS-IBCF are co-located]

	TS 29.235
	Interworking between SIP-I based circuit-switched core network and other networks - C3
[Add stage 2 border control architecture and stage 3 procedures and functionalities for CS-IBCF and CS-TrGW]

	New Dedicated Specifications/Reports

	TS 29.238
	Interconnection Border Control Functions (IBCF) – Transition Gateway (TrGW) interface; Ix interface - C4
[Define a common H.248 Profile for CS-TrGW and TrGW]

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	400008
	CS-IBCF and CS-TrGW definition in 3GPP specifications
	CS-IBCF
	C3,C4
	04/12/2009
	48%
	CP-090073
	Telecom Italia
	CT#43 moved to Rel-9. WID updated CP-080577=>CP-090073. Rel-8 UID_380061 (Ipinterc) covers Stage 1 in SA1 22.101, 22.228. CT#42 Rel-8 extension to 03/09

	400109
	CT3 aspects of CS-IBCF
	CS-IBCF
	C3
	18/09/2009
	80%
	CP-090073
	Telecom Italia
	CT#43 moved to Rel-9. WID updated CP-080577=>CP-090073. CT#42 Rel-8 extension to 03/09
	29.235

	400010
	CT4 aspects of CS-IBCF
	CS-IBCF
	C4
	04/12/2009
	20%
	CP-090073
	Telecom Italia
	CT#43 moved to Rel-9. WID updated CP-080577=>CP-090073. CT#42 Rel-8 extension to 03/09
	29.238, 23.231, 29.232

IBCF
Interconnect Border Control Function

Stage 1 is covered by Rel-8 SA1 Feature IP Interconnection of Services (IPinterc) UID_380060 in TS 22.101.

Linked work items

UID_380061

IPinterc

Stage 1 for IP Interconnection of Services

UID_360025

SIP_Nc

Support of (G)MSC-S – (G)MSC-S Nc Interface based on the SIP-I protocol

UID_370003

IMSTSS

Add IBCF to IMS Charging

Communication networks are evolving towards packet-based interconnection. SA1 completed work to support interconnect models proposed by GSMA etc. (identifying additional requirements for IP inter-connect between two MSC Servers) reflecting operator's need to deploy session border control functionalities for IMS and CS domains.

This work addresses the above requirements by defining two new functional entities called CS-IBCF and CS-TrGW. Alignment with existing functionalities in IMS (i.e. IBCF and TrGW) are guaranteed as much as possible.
This work defines detailed stage 2 procedures (functional requirements and information flows) and the corresponding stage 3 protocol for CS-Ix.

CT3, CT4 provided Stage 2 and Stage 3 including:

· Specify the necessary Stage 2 border control concepts and the logical architecture aspects;

· CS-IBCF and CS-TrGW are logical functions that may be realized within different physical nodes;

· logical border control functions are desired to be transparent to the underlying application and SIP-I architecture;

· Specify the necessary Stage 3 procedures and functionalities for the CS-IBCF and CS-TrGW;

· Define the interaction between CS-IBCF and CS-TrGW (i.e. CS-Ix interface);

· Define the support for the border control functions collocated with the (G)MSC/CS-MGW and therefore any requirements for the CS-Ix interface may result in enhancements to Mc interface;

· Prepare the CS-Ix interface for a possible future combination with an IMS border control function interface by avoiding unnecessary procedural differences;

Some extensions to existing protocols (e.g. SIP-I for Nc) might be identified. In that respect, impacts on SIP-I protocol for Nc interface should be minimized.

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 29.238
	Interconnection Border Control Functions (IBCF) –

Transition Gateway (TrGW) interface; Ix interface
	CT4
	
	CT#45 (sept-09)
	CT#46 (dec-09)
	This spec to define a common H.248 Profile for CS-TrGW and TrGW

Rapporteur:

Philip Hodges

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 29.235
	
	Addition of the stage 2 border control architecture

Addition of stage 3 procedures and functionalities for CS-IBCF and CS-TrGW
	CT#45 (sept-09)
	CT3 responsibility

	TS 29.232
	
	Possible modification to Mc profile to control CS-TrGW in case GMSC and CS-IBCF are co-located
	CT#45 (sept-09)
	CT4 responsibility

	TS 23.231
	
	Possible SIP extensions on Nc interface
	CT#45 (sept-09)
	CT4 responsibility

Impacts on TS 23.231 are FFS but should be minimised.

10.4
IMS-IBCF – TrGW definitions in 3GPP (IMS_IBCF) UID_410008
Resources:
C4,C3
References
	Document
	Title/Contents

	WID(s)

	CP-090019
	WID on IMS-IBCF – TrGW definitions in 3GPP

	Impacted Specifications

	TS 29.162
	Interworking between the IM CN subsystem and IP networks - C3

	TS 29.235
	Interworking between SIP-I based circuit-switched core network and other networks - C3

	New Dedicated Specifications/Reports

	TS 29.238
	Interconnection Border Control Functions (IBCF) – Transition Gateway (TrGW) interface, Ix Interface; Stage 3 - C4

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	410008
	IMS – Interconnection Border Control Function (IBCF) – Transition Gateway (TrGW); Ix Interface; Stage 3
	IMS_IBCF
	C4,C3
	04/12/2009
	45%
	CP-090019
	Alcatel-Lucent
	CT#42 Rel-8 extension to 03/09. CT#43 moved to Rel-9. WID updated CP-080746=>CP-090019

	410108
	CT4 part of IMS_IBCF
	IMS_IBCF
	C4
	04/12/2009
	30%
	CP-090019
	Alcatel-Lucent
	CT#42 Rel-8 extension to 03/09. CT#43 moved to Rel-9. WID updated CP-080746=>CP-090019
	29.238

	410208
	CT3 part of IMS_IBCF
	IMS_IBCF
	C3
	18/09/2009
	65%
	CP-090019
	Alcatel-Lucent
	CT#42 Rel-8 extension to 03/09. CT#43 moved to Rel-9. WID updated CP-080746=>CP-090019
	29.162, 29.235

3

Justification

TS 23.228 defines the Ix reference point and provides stage 2 information. Interface Ix is used for control of the IMS Transition Gateway (TrGW).

This WI should define detailed stage 2 procedures (functional requirements and information flows) and the corresponding stage 3 protocol for Ix.

The ETSI TISPAN H.248 Ia profile version 3 will be used as input for this work in order to aim harmonized 3GPP/TISPAN specifications and allow future endorsement of the 3GPP Ix profile by TISPAN.

4

Objective

Define the necessary detailed stage 2 and stage 3 specification for Ix. More specifically, this includes:

· For CT3: specify the detailed stage 2 procedures (functional requirements and information flows) for Ix.

· For CT4: specify the necessary Stage 3 protocol elements for Ix.

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

	29.238
	Interconnection Border Control Function (IBCF) – Transition Gateway (TrGW) interface; H.248 profile; Stage 3
	CT4
	
	CT#45 (sept-09)
	CT#46 (dec-09)
	Specification of the H.248 protocol to be used on the Ix interface between the Interconnection Border Control Function (IBCF) and the Transition Gateway (TrGW).

The IMS architecture is described in 3GPP TS 23.228. The underlying reference model and Stage 2 information is described in Annex I of 3GPP TS 23.228. The detailed stage 2 procedures (functional requirements and information flows) are described in 3GPP TS 29.162 and TS 29.235.

The ETSI TISPAN Stage 3 specification of Ia version 3 will be used as input for the Ix Stage 3 definition.

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	29.162
	
	Interworking between the IM CN subsystem and IP networks
	CT#45 (sept-09)
	CT3 responsibility

Specification of the few specific IMS IBCF-TrGW stage 2 procedures.

	29.235
	
	Detailed stage 2 procedures (functional requirements and information flows) for the IBCF- TrGW Ix interface.
	CT#45 (sept-09)
	CT3 responsibility

Most of the stage 2 procedures should be common with the CS-IBCF-TrGW procedures.

10.5
IMS Application Level Gateway Control Function (ALGCF) – IMS Access Media Gateway (IMA-MGW); Iq Interface; Stage 2 and Stage 3 (IMS_AGCF) UID_410009
Resources:
C4

References
	Document
	Title/Contents

	WID(s)

	CP-090020
	WID on IMS-ALGCF – IMA-MGW definitions in 3GPP

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TS 23.334
	IMS Application Level Gateway Control Function (ALGCF) - IMS Access Media Gateway (IMA-MGW); Iq Interface; Procedures description

	TS 29.334
	IMS Application Level Gateway Control Function (ALGCF) - IMS Access Media Gateway (IMA-MGW); Iq Interface; Stage 3

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	410009
	IMS Application Level Gateway Control Function (ALGCF) – IMS Access Media Gateway (IMA-MGW); Iq Interface; Stage 2 and Stage 3
	IMS_AGCF
	C4
	04/12/2009
	25%
	CP-090020
	Alcatel-Lucent
	CT#42 Rel-8 extension to 03/09. CT#43 moved to Rel-9. WID updated CP-080723=>CP-090020
	23.334, 29.334

3

Justification

TS 23.228 defines the Iq reference point and provides stage 2 information. Interface Iq is used for control of the IMS Access Gateway (IMA-MGW) which may provide NAT and NAT Traversal support functions.

This WI should define detailed stage 2 procedures (functional requirements and information flows) and the corresponding stage 3 protocol for Iq.

The ETSI TISPAN H.248 Ia profile version 3 will be used as input for this work in order to aim harmonized 3GPP/TISPAN specifications and allow future endorsement of the 3GPP Iq profile by TISPAN.

4

Objective

Define the necessary detailed stage 2 and stage 3 specifications for Iq. More specifically, this includes:

· For CT4: Specify the necessary detailed stage 2 procedures (functional requirements and information flows) and stage 3 protocol elements for the IMS ALG control Function – IMS Access Media Gateway Iq interface.

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 23.334
	IMS Application Level Gateway Control Function (ALGCF) – IMS Access Media Gateway (IMA-MGW) interface; Procedures Description
	CT4
	
	 CT#45 (sept-09)
	 CT#45 (sept-09)
	This specification describes the detailed stage 2 procedures (functional requirements and information flows) for the IMS ALG control Function – IMS Access Media Gateway Iq interface.

	TS 29.334
	IMS Application Level Gateway Control Function (ALGCF) – IMS Access Media Gateway (IMA-MGW) interface; H.248 profile; Stage 3
	CT4
	
	 CT#45 (sept-09)
	 CT#46 (dec-09)
	This spec. describes the protocol to be used on the IMS Application Level Gateway (ALG) Control Function (ALGCF) – IMS Access Media Gateway (IMA-MGW) interface. The basis for this protocol is the H.248 protocol as specified in ITU-T. The IMS architecture is described in 3GPP TS 23.228. The underlying reference model and stage 2 information is described in Annex G of 3GPP TS 23.228. The detailed stage 2 procedures for the Iq interface are specified in TS 23.334.

This specification describes the application of H.248 on the Iq interface.

The ETSI TISPAN stage 3 specification of Ia will be used as input for the Iq stage 3 definition.

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

10.6
Completion of IMS Restoration Procedures (eIMS_RP) UID_440017
Resources:
C4,C1

References
	Document
	Title/Contents

	WID(s)

	CP-090316
	WID on Completion of IMS Restoration Procedures

	Impacted Specifications

	TS 23.380
	IMS Restoration Procedures - C4

	TR 23.820
	Study of IMS restoration procedures - C4

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

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440017
	Completion of IMS Restoration Procedures
	eIMS_RP
	C4,C1
	03/12/2009
	0%
	CP-090316
	Ericsson
	Continuation (Stage 2/3) of Rel-8 Feature IMS Restoration Procedures UID_400012
	

	440018
	CT4 aspects of eIMS_RP
	eIMS_RP
	C4
	03/12/2009
	0%
	CP-090316
	Ericsson
	
	23.380, 23.820

	440019
	CT1 aspects of eIMS_RP
	eIMS_RP
	C1
	03/12/2009
	0%
	CP-090316
	Ericsson
	
	24.229

3
Justification

During Rel-8 timeframe, IMS restoration procedures were developed in 3GPP TS 23.380 covering S-CSCF service interruption. However, there are features included in the study (3GPP TR 23.820) that were not finalized in the timeframe of Rel-8 and therefore not covered in 3GPP TS 23.380.

This work item aims to complete the remaining part of the IMS restoration procedures and shall standardize stage 3 work for a new feature not specified within Rel-8 in the next release cycle (Rel-9)

4
Objective

The objective of this work item is to complete the IMS restoration procedures which were studied in TR 23.820. The work will be based on the content from 3GPP TS 23.380 and TR 23.820. The main objective is to specify solutions for providing the following feature:

· P-CSCF service interruption
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

	TS 23.380
	
	Update in the procedures of network elements (P-CSCF, S-CSCF, etc.)
	CT#46 (Dec 2009)
	CT4 responsibility

	TS 24.229
	
	Update in the detailed behaviour of network elements handling SIP signalling.
	CT#46 (Dec 2009)
	CT1 responsibility

	TR 23.820
	
	Check if more study is required before starting normative work.
	CT#46 (Dec 2009)
	CT4 responsibility

	
	
	
	
	

10.7
Operational description of the Inter-IMS Network to Network Interface (II-NNI) UID_440027
Resources:
C3

References
	Document
	Title/Contents

	WID(s)

	CP-090331
	WID on Operational description of the Inter-IMS Network to Network Interface (II-NNI)

	Impacted Specifications

	TS 29.165
	Inter-IMS Network to Network Interface (NNI) - C3

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440027
	Operational description of the Inter-IMS Network to Network Interface (II-NNI)
	II-NNI
	C3
	03/12/2009
	0%
	CP-090331
	Orange
	
	29.165

3
Justification

The difficulty of the interconnection between two networks is to adopt common procedures and syntax to avoid inter-operability issues which at best lead to minor impacts on the services and at worst to an impossible call connection or a call release. Thus for the specific case of two IM CN subsystems it is necessary to have an accurate knowledge of what are the procedures and the syntax used at the Ici and Izi interfaces in order to be able to evaluate the discrepancies between their profiles. This need is all the more important given that the two IM CN subsystems may not be managed by the same operator and that the national or international regulatory requirements for interoperability must be taken into account.

The present TS29.165 specification aims to provide such description of the II-NNI in order to support end-to-end service interoperability. While TS24.229 describes the 3GPP profile for SIP/SDP signalling and media and the related procedures, it is written in a general IMS context and thus considers application of SIP and SDP for equipment and functions in a framework larger than the interconnection one and does not address directly the specific case of the interconnection. Taking into consideration the Rel- 8 work, most of the information about the II-NNI can be directly extracted from the TS29.165, but the specification can be improved to better understand the II-NNI profile For instance the reading of the II-NNI profile can be improved to avoid wrong interpretations of the TS24.229 in the interconnection context, and by the definition of the capabilities, as expressed by listing relevant RFCs, which are mandatory or optional to support over the II-NNI.

Related procedures for IMS entities such as the IBCF shall be studied, and changes in normative procedures may be suggested to the responsible groups.

So based on the work already done on the TS29.165 Rel-8, this work item will aim to produce a standard reference for service interconnection between two IM CN subsystems in continuity with the Rel-8 work.

4
Objective

This work item will complete and improve the TS29.165 in order to make it more useful for an operator as an II-NNI reference specification. The existing structure of TS 29.165 will be preserved as far as possible to give at best continuity of the already done work.

The work item will address remaining issues in the TS29.165 summarizing relevant statements in TS24.229 for the II-NNI at the Ici reference point. All those statements will be described in the specific context of the interconnection.

If additions or modifications to SIP/SDP protocol or procedures or media profile at the II-NNI are identified in the framework of this work item, changes will be transmitted to the WG responsible for specifications concerned by those modifications.

The work item will aim to address and to explain all the relevant topics which may lead to misunderstandings at the II-NNI because of several possible options of implementation. If possible, the preferred option in the specific framework of the interconnection will be given.

The work item also aims to improve the end-to-end support over the II-NNI of the IMS services and capabilities.

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

	TS 29.165
	
	Inter-IMS Network to Network Interface (NNI)
	CT#46 Dec 2009
	Interactions with CT1 could be done, details to be clarified during the work.

	
	
	
	
	

10.8
IMS Stage 3 - IETF Protocol Alignment (IMSProtoc3) UID_440039
Resources:
C1

References
	Document
	Title/Contents

	WID(s)

	CP-090491
	WID on IMS Stage 3 - IETF Protocol Alignment

	Impacted Specifications

	TS 23.218
	IP Multimedia (IM) session handling; IM call model; Stage 2

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

	TR 24.930
	Signalling flows for the session setup in the IP Multimedia core network Subsystem (IMS) based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	440039
	IMS Stage 3 - IETF Protocol Alignment
	IMSProtoc3
	C1
	04/12/2009
	0%
	CP-090491
	Alcatel-Lucent
	23.218, 24.229, 24.930

3
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 and 8 further work was identified. At Release 9 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 intent of 3GPP CT1 is that they will be minimizing changes under release 9 to the IMS Core as represented by 3GPP TS 24.229. Therefore while the intent of the work item is that it would be used instead of TEI9, CT1 will not necessarily work on all proposed revisions to the IMS Core in release 9; such revisions as are performed outside other work items will however take place in this 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

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	23.218
	
	Review of additional capabilities provided in SIP by IETF, and provide documentation if these capabilities impact IMS service control
	CT#46 Dec 2009
	

	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#46 Dec 2009
	

	24.930
	
	Correction of any errors in this TR
	CT#46 Dec 2009
	

	
	
	
	
	

11
RAN Features

11.1
Improvements of the Radio Interface UID_410023
RP#41 umbrella Feature created to host Rel-9 WIs
11.1.1
UMTS/LTE 3500 MHz UID_380073
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-081096
	WID on UMTS/LTE 3500

	Impacted Specifications

	TS 25.101
	User Equipment (UE) radio transmission and reception (FDD)

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

	TS 25.113
	Base station and repeater electromagnetic compatibility (EMC)

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

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

	TS 25.307
	Requirements on User Equipments (UEs) supporting a release-independent frequency band

	TS 25.307
	Requirements on User Equipments (UEs) supporting a release-independent frequency band

	TS 25.331
	Radio Resource Control (RRC); Protocol specification

	TS 25.461
	UTRAN Iuant interface: Layer 1

	TS 25.463
	UTRAN Iuant interface: Remote Electrical Tilting (RET) antennas Application Part (RETAP) signalling

	TS 34.124
	Electromagnetic compatibility (EMC) requirements for mobile terminals and ancillary equipment

	New Dedicated Specifications/Reports

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

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

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

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

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	380073
	UMTS/LTE 3500 MHz
	R4
	04/12/2009
	40%
	RP-081096
	RP-090387
	Ericsson
	RP#44 completion target 05/09=>12/09. Testing in UID_420013 & UID_420014
	25.101, 25.104, 25.113, 25.133, 25.141, 34.124, 25.307, 25.331, 25.461, 25.463, 36.101, 36.104, 36.141, 25.307, 36.331

There are two new bands: 3.4-3.6 GHz and 3.6-3.8 GHz decided for Broadband Wireless Access, which are already widely available for licensing in Europe.
These bands have earlier been allocated to the Fixed Service on a primary basis in Region 1. Furthermore, the 3.4-3.6 GHz band was allocated to the mobile service on a primary basis and identified for IMT at WRC 07.
In Europe (Region 1) both bands can be used so block sizes could be large for any duplex arrangement.

The ECC Decision (07)02 not only designates the band 3.4-3.8 GHz for BWA deployment, it provides condition for "flexible usage modes within authorised BWA deployments". This regulatory provision allow licence holders to deploy various types of terminal stations, from fixed to mobile.

This work specifies UMTS/LTE 3500 for a potential deployment in Europe as well as in other regions.
The band plans had been studied with respect to feasibility for WCDMA as well as LTE, and band arrangement were proposed for all applicable regions.
Status report in RP-090043

11.1.2
LCR TDD UE OTA Performance Requirements UID_410017
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-080744
	RAN4 WID on LCR TDD UE OTA Performance Requirements

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	Notes
	TSs_TRs

	410017
	LCR TDD UE OTA Performance Requirements
	R4
	29/05/2009
	100%
	RP-080744
	RP-090389
	RP#43 Completion target 03/09=>09/09
	Produced no TR 25.8xy (LCR TDD UE OTA performance requirements)

UE antenna Over The Air (OTA) performance and test requirements were already considered by RAN4 and RAN5.
Low Chip Rate (LCR) TDD UE OTA performance can save network cost and promote network service quality.
The output power of LCR TDD Base Stations is smaller than of GSM and WCDMA and the uplink technology is more complicated. Therefore Total Radiated Power (TRP) and TIS [(Total Integrated Sensitivity also known as Total Radiated Sensitivity (TRS)] requirements need special consideration.

The objective was to create LCR TDD UE OTA performance requirements including development of:

· LCR TDD UE OTA model
· LCR TDD UE OTA performance requirements based on the OTA model
· LCR TDD UE OTA performance limit
No TR 25.8xy (LCR TDD UE OTA performance requirements) was produced.
Last Status Report in RP-090389.
R4-091791
UTRA LCR TDD OTA test results analysis

R4-091968
UTRA LCR TDD OTA performance requirements

11.1.3
RF requirements for Multicarrier and Multi-RAT BS UID_410019
Resources:
R4,GP
References
	Document
	Title/Contents

	WID(s)

	RP-081098
	RAN4 WID on RF requirements for Multicarrier and Multi-RAT BS

	GP-081945
	GERAN WID on RF requirements for Multicarrier and Multi-RAT BS

	Impacted Specifications

	TS 25.104
	

	TS 25.105
	

	TS 36.104
	

	TS 45.005
	GSM/EDGE Base Station (BS) radio transmission and reception - GP

	TS 51.021
	GSM/EDGE Base Station System (BSS) equipment specification; Radio aspects - GP

	New Dedicated Specifications/Reports

	TS XX.YYa
	E-UTRA, UTRA and GSM/EDGE; Multi-Standard Radio (MSR) BS radio transmission and reception

	TS XX.YYb
	E-UTRA, UTRA and GSM/EDGE; MSR BS conformance testing

	TS XX.YYc
	RF requirements for Multicarrier and Multi-RAT BS

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	410019
	RF requirements for Multicarrier and Multi-RAT BS
	R4,G1
	12/03/2010
	28%
	RP-081098
	RP-090388
	Ericsson
	RP#42 WID updated RP-080758=>RP-081098
	

	420009
	RAN4 part of RF requirements for Multicarrier and Multi RAT BS
	R4
	12/03/2010
	30%
	RP-081098
	RP-090388
	Ericsson
	RP#42 WID updated RP-080758=>RP-081098
	25.104, 25.105, 36.104, XX.YYa (E-UA, UA and GSM/EDGE; Multi-Standard Radio (MSR) BS radio transmission and reception), XX.Yybb (BS conformance testing), XX.Yyc (RF requirements for Multicarrier and Multi-RAT BS)

3

Justification

Some E-UTRA BS RF requirements are today defined for both single carrier and multi-carrier BS. In certain scenarios, it is however not clear how requirements should be interpreted.

With E-UTRA comes the possibility to have multicarrier BS where the carriers have different bandwidths, ultimately spanning from 1.4 to 20 MHz. There is also a possibility for multicarrier BS, where the carriers use different 3GPP RATs, possibly combining E-UTRA with UTRA FDD/TDD and/or GSM. Requirements for such more complex scenarios are not covered by the present specifications.

NOTE: In the E-UTRA specifications, a limited set of multi-carrier scenarios are covered by informative text on how to set requirements. This is limited to multi-carrier BS with contiguous carriers, 5 MHz and higher channel BW and only for E-UTRA, and for E-UTRA in combination with UTRA.

4

Objective

The objective is to first identify relevant scenarios and then write an RF requirements specification that is applicable to Multi-Standard Radio (MSR) Base Station with multiple carriers and/or multiple 3GPP Radio Access Technologies (RAT), according to the following:

· The new specification will cover RF requirements for GSM, UTRA, and E-UTRA (both FDD and TDD modes), for relevant single and multicarrier scenarios and will take into account the regulatory framework in different regions.

· The new specification will include BS transmission and reception requirements, but no baseband performance requirements.

· Existing RF specifications will remain and be applicable within their current scope.

· For a multi-RAT/multi-carrier Base Station, the new RF requirements specification will be applicable for that equipment, together with the baseband requirements of the relevant existing specifications.

10
Expected Output and Time scale (to be updated at each plenary)

	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 XX.YYY
	E-UTRA, UTRA and GSM/EDGE; Multi-Standard Radio (MSR) Base Station (BS) radio transmission and reception
	RAN4
	GERAN1
	RAN#44
(Sep 2009)
	RAN#46
(Dec 2009)
	New specification for multi-carrier/multi-RAT BS core requirements

	TS XX.YYY
	E-UTRA, UTRA and GSM/EDGE; Multi-Standard Radio (MSR) Base Station (BS) conformance testing
	RAN4
	GERAN1
	RAN#44
(Dec 2009)
	RAN#47
(Mar 2010)
	New specification for multi-carrier/multi-RAT BS conformance testing

	TR XX.YYY
	RF requirements for Multicarrier and Multi-RAT BS
	RAN4
	GERAN1
	RAN#44
(Jun 2009)
	RAN#46
(Dec 2009)
	Work Item technical report

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.104
	
	UTRA Base Station (BS) radio transmission and reception (FDD)
	RAN#46
(Dec 2009)
	Possible alignment with and references to new specification

	25.105
	
	UTRA Base Station (BS) radio transmission and reception (TDD)
	RAN#46
(Dec 2009)
	Possible alignment with and references to new specification

	36.104
	
	E-UTRA Base Station (BS) radio transmission and reception
	RAN#46
(Dec 2009)
	Possible alignment with and references to new specification

	
	
	
	
	

GERAN part of RF requirements for Multicarrier and Multi RAT BS

UID_420001
	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	420001
	GERAN part of RF requirements for Multicarrier and Multi RAT BS
	G1
	20/11/2009
	25%
	GP-081945
	Ericsson
	GP#40 WID approved
	45.005, 51.021

3
Justification

For a period of time GERAN has studied and included modifications in GSM/EDGE specifications to allow the usage of multicarrier BTSs. In Europe and many other countries the possibility to use several 3GPP Radio Access Technologies (RATs) within the same frequency band has been introduced recently. Operators will therefore now be allowed to use any single or combination of technologies in frequency band which were previously reserved for GSM alone. Thus it is natural to investigate relevant technology migration scenarios from a co-existence and interworking perspective. In addition the development of a common specification for RF requirements for Multicarrier and Multi-RAT base stations would facilitate and add flexibility and cost advantages for these migration scenarios.

With E-UTRA comes the possibility to have multicarrier BS where the carriers have different bandwidths, ultimately spanning from 1.4 to 20 MHz. There is also a possibility for multicarrier BS, where the carriers use different 3GPP RATs, possibly combining E-UTRA with UTRA FDD/TDD and/or GSM. Requirements for such more complex scenarios are not covered by the present specifications.

4
Objective

The objective of this Work Task is to support the RAN4 Work Item Building Block, which has the objective to first identify relevant technology migration scenarios and then write an RF requirements specification that is applicable to Multi-Standard Radio (MSR) Base Station.

The Work Task will review the GERAN relevant parts and prepare input for adapting the existing GERAN requirements to an MSR specification with a goal to minimize changes to these 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

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	45.005
	
	GSM/EDGE Base Station (BS) radio transmission and reception
	GERAN#44

(Nov 2009)
	Possible alignment with and references to new specification

	51.021
	
	GSM/EDGE Base Station System (BSS) equipment specification; Radio aspects
	GERAN#44

(Nov 2009)
	Alignment with any agreed changes in TS 45.005

11.1.4
Extended UMTS/LTE 800 UID_420010
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-080884
	WID on Extended UMTS/LTE 800

	Impacted Specifications

	TS 25.101
	UE Radio transmission and reception (FDD)

	TS 25.104
	BS Radio transmission and reception (FDD)

	TS 25.113
	BS and repeater EMC

	TS 25.133
	Requirements for support of RRM (FDD)

	TS 25.141
	BS conformance testing (FDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.307
	Requirements on UE supporting a release-independent frequency band

	TS 25.331
	RRC; protocol specification

	TS 25.461
	UTRAN Iuant interface: Layer 1

	TS 25.466
	UTRAN Iuant interface: Application part

	TS 34.124
	EMC requirements for mobile terminals and ancillary equipment

	TS 36.101
	E-UTRA; UE Radio transmission and reception

	TS 36.104
	E-UTRA; BS Radio transmission and reception

	TS 36.113
	E-UTRA; BS and repeater EMC

	TS 36.124
	E-UTRA; EMC requirements for mobile terminals and ancillary equipment

	TS 36.133
	E-UTRA; Requirements for support of RRM

	TS 36.141
	E-UTRA; BS conformance testing

	TS 36.331
	E-UTRA; RRC; protocol specification

	New Dedicated Specifications/Reports

	TR xx.xxx
	Extended UMTS/LTE 800 Work Item Technical Report

	34.108
	Common test environments for UE; Conformance testing

	34.121-1
	UE conformance specification; Radio transmission and reception (FDD)

Part 1: Conformance specification

	34.121-2
	UE conformance specification; Radio transmission and reception (FDD); Part 2: ICS

	34.123-1
	UE conformance specification; Part 1: Protocol conformance specification

	34.123-2
	UE conformance specification; Part 2: ICS

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

	36.508
	E-UTRA and EPC; Common test environments for UE conformance testing

	36.521-1
	E-UTRA; UE conformance specification; Radio transmission and reception; Part 1: Conformance Testing

	36.521-2
	E-UTRA; UE conformance specification; Radio transmission and reception; Part 2: ICS

	36.521-3
	E-UTRA; UE conformance specification; Radio transmission and reception; Part 3: RRM Conformance Testing

	36.523-1
	UE conformance specification; Part 1: Protocol conformance specification

	36.523-2
	UE conformance specification; Part 2: ICS

	36.523-3
	UE conformance specification; Part 3: Abstract Test Suites (ATS)

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	420010
	Extended UMTS/LTE 800 MHz
	RInImp9-UMTSLTE800
	R4
	11/09/2009
	75%
	RP-080884
	RP-090390
	NTT DoCoMo
	RP#44 completion target 05/09=>09/09. TR 36.800-100 for Information
	36.800, 25.101, 25.104, 25.113, 25.133, 25.141, 25.306, 25.307, 25.331, 25.461, 25.466, 34.124, 36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.331

3

Justification

After the completion of intensive work in RAN4 for UMTS800 (Band VI), which was completed at December 2003, a commercial service in the 800MHz band, using UMTS Band VI, was launched in June 2005. As further informed in RAN4#36 in [2] as a frequency re-arrangement plan in 800MHz band of Japan before and beyond year of 2012, the lower part of the band (UL:815 - 830 MHz / DL:860 - 875 MHz) was allocated to cdma2000 and the upper part of the band (UL:830 - 845 MHz / DL:875 - 890 MHz) was allocated to UMTS.

Taking into account the latest frequency arrangement above, it is propose to introduce a new frequency band for UMTS.

As for LTE, the Information and Communications council of Japan started to study the possibility of introduction of LTE into the above both bands, which were allocated to cdma2000 and UMTS, and the detailed studies have been conducted by the working group under the council with the co-existence studies with the following technologies: UMTS, cdma2000, MCA system (ARIB standard RCR STD-23, 85).
Thus, the proponents of this work item believe that there is high possibility that not only UMTS but also LTE would be introduced in Japan in the band near future in order to enhance frequency efficiency. Accordingly corresponding necessary work to introduce new bands for LTE are also proposed.

4

Objective

The purpose of this work item is to:

4.1 Study of Extended UMTS/LTE 800 for a potential deployment in Japan. Generate a new technical report based on study results.

The specific bands to be studied are:
Band A for LTE:

· 815 - 830 MHz: Up-link (UE transmit, Node B receive)
· 860 - 875 MHz: Down-link (Node B transmit, UE receive)

Band B for UMTS/LTE:

· 830 - 845 MHz: Up-link (UE transmit, Node B receive)
· 875 - 890 MHz: Down-link (Node B transmit, UE receive)

4.2
Generate CR’s to update the appropriate documents

4.3
TSG RAN WG2 - study signalling issues related to Extended UMTS/LTE 800.

4.4
TSG RAN WG5 - study UE conformance testing issues related to Extended UMTS/LTE 800.

4.5
Any additional related issues.

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

	36.800
	Extended UMTS/LTE 800 Work Item Technical Report
	RAN4
	RAN2, RAN5
	RAN#44
	RAN#45
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.101
	
	UE Radio transmission and reception (FDD)
	RAN#44 May 2009
	

	25.104
	
	BS Radio transmission and reception (FDD)
	RAN#44 May 2009
	

	25.113
	
	BS and repeater EMC
	RAN#44 May 2009
	

	25.133
	
	Requirements for support of RRM (FDD)
	RAN#44 May 2009
	

	25.141
	
	BS conformance testing (FDD)
	RAN#44 May 2009
	

	34.124
	
	EMC requirements for mobile terminals and ancillary equipment
	RAN#44 May 2009
	

	25.306
	
	UE Radio Access capabilities
	RAN#44 May 2009
	

	25.307
	
	Requirements on UE supporting a release-independent frequency band
	RAN#44 May 2009
	

	25.331
	
	RRC; protocol specification
	RAN#44 May 2009
	

	25.461
	
	UTRAN Iuant interface: Layer 1
	RAN#44 May 2009
	

	25.466
	
	UTRAN Iuant interface: Application part
	RAN#44 May 2009
	

	34.108
	
	Common test environments for UE; Conformance testing
	RAN#45 Sept. 2009
	

	34.121-1
	
	UE conformance specification; Radio transmission and reception (FDD)

Part 1: Conformance specification
	RAN#45 Sept. 2009
	

	34.121-2
	
	UE conformance specification; Radio transmission and reception (FDD); Part 2: ICS
	RAN#45 Sept. 2009
	

	34.123-1
	
	UE conformance specification; Part 1: Protocol conformance specification
	RAN#45 Sept. 2009
	

	34.123-2
	
	UE conformance specification; Part 2: ICS
	RAN#45 Sept. 2009
	

	34.123-3
	
	UE conformance specification; Part 3: Abstract test suites (ATSs)
	TBC
	

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#44 May 2009
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	RAN#44 May 2009
	

	36.113
	
	E-UTRA; BS and repeater EMC
	RAN#44 May 2009
	

	36.124
	
	E-UTRA; EMC requirements for mobile terminals and ancillary equipment
	RAN#44 May 2009
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	RAN#44 May 2009
	

	36.141
	
	E-UTRA; BS conformance testing
	RAN#44 May 2009
	

	36.331
	
	E-UTRA; RRC; protocol specification
	RAN#44 May 2009
	

	36.508
	
	E-UTRA and EPC; Common test environments for UE conformance testing
	RAN#45 Sept. 2009
	

	36.521-1
	
	E-UTRA; UE conformance specification; Radio transmission and reception; Part 1: Conformance Testing
	RAN#45 Sept. 2009
	

	36.521-2
	
	E-UTRA; UE conformance specification; Radio transmission and reception; Part 2: ICS
	RAN#45 Sept. 2009
	

	36.521-3
	
	E-UTRA; UE conformance specification; Radio transmission and reception; Part 3: RRM Conformance Testing
	RAN#45 Sept. 2009
	

	36.523-1
	
	UE conformance specification; Part 1: Protocol conformance specification
	RAN#45 Sept. 2009
	

	36.523-2
	
	UE conformance specification; Part 2: ICS
	RAN#45 Sept. 2009
	

	36.523-3
	
	UE conformance specification; Part 3: Abstract Test Suites (ATS)
	TBC
	

11.1.5
UMTS/LTE 800 MHz for Europe UID_430009
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-090156
	WID on UMTS/LTE in 800 MHz for Europe

	Impacted Specifications

	TS 25.101
	UE Radio transmission and reception (FDD)

	TS 25.104
	BS Radio transmission and reception (FDD)

	TS 25.113
	BS and repeater EMC

	TS 25.133
	Requirements for support of RRM (FDD)

	TS 25.141
	BS conformance testing (FDD)

	TS 25.306
	UE Radio Access capabilities

	TS 25.307
	Requirements on UE supporting a release-independent frequency band

	TS 25.331
	RRC; protocol specification

	TS 25.461
	UTRAN Iuant interface: Layer 1

	TS 25.466
	UTRAN Iuant interface: Application part

	TS 34.124
	EMC requirements for mobile terminals and ancillary equipment

	TS 36.101
	E-UTRA; UE Radio transmission and reception

	TS 36.104
	E-UTRA; BS Radio transmission and reception

	TS 36.113
	E-UTRA; BS and repeater EMC

	TS 36.124
	E-UTRA; EMC requirements for mobile terminals and ancillary equipment

	TS 36.133
	E-UTRA; Requirements for support of RRM

	TS 36.141
	E-UTRA; BS conformance testing

	TS 36.331
	E-UTRA; RRC; protocol specification

	New Dedicated Specifications/Reports

	TR xx.xxx
	800MHz in the EU Work Item Technical report

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	430009
	UMTS/LTE 800 MHz for Europe
	R4
	04/12/2009
	5%
	RP-090156
	RP-090391
	Ericsson
	25.101, 25.104, 25.113, 25.133, 25.141, 25.306, 25.307, 25.331, 25.461, 25.466, 34.124, 36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.331

3
Justification

The switch off of analogue television (Digital Dividend) will make available for IMT services a portion of the UHF spectrum in Region 1. The WRC Conference identified the upper portion of UHF spectrum (790-862 MHz) for IMT applications. In particular, note 5.xxx states [World Radiocommunication Conference – Provisional Final Acts – Geneva, 22 October – 16 November 2007]

“In Region 1, the allocation to the mobile, except aeronautical mobile, service on a primary basis in the frequency band 790-862 MHz shall come into effect from 17 June 2015 and shall be subject to agreement obtained under No. 9.21 with respect to the aeronautical radionavigation service in countries mentioned in No. 5.312. For countries party to the GE06 Agreement, the use of stations of the mobile service is also subject to the successful application of the procedures of that Agreement. Resolution 224 (Rev.WRC 07) and Resolution [COM4/13] (Rev.WRC 07) shall apply. (WRC-07)”

The European Commission is currently finalising the recommendations for the band 790-862 MHz also known as the digital dividend. This band has previously been allocated for broadcasting services, but will be reassigned to mobile services due to the transition from analogue to digital TV.

The band is expected to be divided into 2 x 30 MHz for FDD operations. This is a band with good propagation conditions and is expected to be (at least partly) available throughout Europe and thus provides a good opportunity for operators to deploy networks with good area coverage.

Based on the above activities, it is proposed to introduce a new frequency band (790-862 MHz) for both UMTS and LTE

4
Objective

The purpose of this work item is to:

4.1 Study of UMTS/LTE in upper UHF band for a potential deployment in ITU Region 1. Generate a new technical report based on study results.
The specific band to be studied is 790-862 MHz with FDD arrangements.

4.2 Develop channel arrangement in line with the pending ECC decision.

4.3 Generate CR’s to update the appropriate documents

4.4 TSG RAN WG2 - study signalling issues related to UMTS/LTE in the UHF band (FDD only).

4.5 Any additional related issues.

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 xx.yyy
	800 in the EU Work Item Technical report
	RAN4
	RAN2
RAN3
	RAN#45
(Sep 2009)
	RAN#46
(Dec 2009)
	New Technical Report. Note: according to ECC PT1 Workplan (09)039 ANNEX 6, the band plan will be finalized in ECC PT1 meeting: April 27-29. Some issues to be addressed in SE42 meeting on sharing conditions: May 28-29.

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.101
	
	UE Radio transmission and reception (FDD)
	RAN#46 Dec 2009
	

	25.104
	
	BS Radio transmission and reception (FDD)
	RAN#46 Dec 2009
	

	25.113
	
	BS and repeater EMC
	RAN#46 Dec 2009
	

	25.133
	
	Requirements for support of RRM (FDD)
	RAN#46 Dec 2009
	

	25.141
	
	BS conformance testing (FDD)
	RAN#46 Dec 2009
	

	34.124
	
	EMC requirements for mobile terminals and ancillary equipment
	RAN#46 Dec 2009
	

	25.306
	
	UE Radio Access capabilities
	RAN#46 Dec 2009
	

	25.307
	
	Requirements on UE supporting a release-independent frequency band
	RAN#46 Dec 2009
	

	25.331
	
	RRC; protocol specification
	RAN#46 Dec 2009
	

	25.461
	
	UTRAN Iuant interface: Layer 1
	RAN#46 Dec 2009
	

	25.466
	
	UTRAN Iuant interface: Application part
	RAN#46 Dec 2009
	

	36.101
	
	E-UTRA; UE Radio transmission and reception
	RAN#46 Dec 2009
	

	36.104
	
	E-UTRA; BS Radio transmission and reception
	RAN#46 Dec 2009
	

	36.113
	
	E-UTRA; BS and repeater EMC
	RAN#46 Sep 2009
	

	36.124
	
	E-UTRA; EMC requirements for mobile terminals and ancillary equipment
	RAN#46 Dec 2009
	

	36.133
	
	E-UTRA; Requirements for support of RRM
	RAN#46 Dec 2009
	

	36.141
	
	E-UTRA; BS conformance testing
	RAN#46 Dec 2009
	

	36.331
	
	E-UTRA; RRC; protocol specification
	RAN#46 Dec 2009
	

11.1.6
Performance requirement for LCR TDD with UE speeds up to 350 kph UID_430010
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-090258
	WID on Performance requirement for LCR TDD with UE speeds up to 350 kph

	Impacted Specifications

	TS 25.102
	User Equipment (UE) radio transmission and reception (TDD)

	TS 25.105
	Base Station (BS) radio transmission and reception (TDD)

	TS 25.142
	Base Station (BS) conformance testing (TDD)

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	430010
	Performance requirement for LCR TDD with UE speeds up to 350 kph
	R4
	04/12/2009
	20%
	RP-090258
	RP-090392
	CATT
	25.102, 25.105, 25.142

3
Justification

The behaviour of the UE in high mobility environments is described up to velocities of 120 kph in the current TDD specifications. With the increasing number of applications in even higher speed environment, it is necessary to do some further work for TDD to ensure a certain level of performance in terms of appropriate data rates (throughput) and QoS for the user in high mobility environments.

The scope of this work item is limited to LCR TDD.

4
Objective

· Identify realistic propagation conditions and multipath models for high speed train and reused the available studies as much as possible.

· Perform simulations for BS and UE in high speed environment up to 350kph.

· Develop UE minimum performance requirements for LCR-TDD UE in high speed conditions.

· Develop BS minimum performance requirements for LCR-TDD BS in high speed train conditions.

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

	TS25.102
	
	User Equipment (UE) radio transmission and reception (TDD)
	RAN#46
	

	TS25.105
	
	Base Station (BS) radio transmission and reception (TDD)
	RAN#46
	

	TS25.142
	
	Base Station (BS) conformance testing (TDD)
	RAN#46
	

11.1.7
Extended UMTS/LTE 1500 MHz UID_440004
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-090470
	WID on Extended UMTS/LTE 1500 MHz

	Impacted Specifications

	TS 25.101, 25.104, 25.113, 25.133, 25.141, 34.124, 25.306, 25.307, 25.331, 25.461, 25.466, 36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.331
	

	TS
	

	TS
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440004
	Extended UMTS/LTE 1500 MHz
	UMTSLTE1500
	R4
	04/12/2009
	0%
	RP-090470
	NTT DoCoMo
	for potential deployment in Japan
	25.101, 25.104, 25.113, 25.133, 25.141, 34.124, 25.306, 25.307, 25.331, 25.461, 25.466, 36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.331

11.2
Rel-9 Improvements of the Radio Interface - UE Conformance Testing UID_440006
Resources:
R5

11.2.1
Conformance Test Aspects – LTE 3500 UID_420013
	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	420013
	Conformance Test Aspects – LTE 3500
	04/12/2009
	1%
	RP-080859
	RP-090418
	Ericsson
	RP#42 WID approved. Testing for UID_380073
	36.508, 36.521-1, 36.521-2, 36.521-3

11.2.2
Conformance Test Aspects – UMTS 3500 UID_420014
	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	420014
	Conformance Test Aspects – UMTS 3500
	04/12/2009
	1%
	RP-080870
	RP-090419
	Nokia
	Testing for UID_380073
	34.108, 34.121-1, 34.121-2

11.2.3
Conformance Test Aspects – UMTS/LTE in 800 MHz for Europe UID_440007
	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440007
	Conformance Test Aspects – UMTS/LTE in 800 MHz for Europe
	12/03/2010
	0%
	RP-090485
	Ericsson
	Testing for UID_430009 UMTS/LTE 800 MHz for Europe
	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

11.2.4
TDD UE over the Air (Antenna) conformance testing methodology UID_440012
	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440012
	TDD UE over the Air (Antenna) conformance testing methodology
	04/12/2009
	0%
	RP-090621
	CATR
	Finalize TDD UE test methodology based on R4 TR 25.914 (UE and MS antenna performance evaluation method) and TS 25.144 Over the Air (Antenna) minimum performance requirements for the speech mode (terminal close to head)
	34.114 Conformance Testing for UE/MS OTA Performance

11.3
Rel-9 RAN improvements UID_430013
11.3.1
1.28 Mcps TDD Repeater UID_380077 - moved from Rel-8
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-071003
	WID on LCR TDD Repeater

	Impacted Specifications

	TS 25.113
	Base station and repeater electromagnetic compatibility (EMC)

	New Dedicated Specifications/Reports

	TS 25.XXX
	LCR TDD Repeater; Radio transmission and reception

	TS 25.XXX
	LCR TDD Repeater; Conformance testing

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	380077
	1.28 Mcps TDD Repeater
	R4
	04/12/2009
	40%
	RP-071003
	RP-090393
	RITT
	RP#44 decided it should be Rel-9. RP#43 Completion target 09/09=>12/09
	TS 25.xyz LCR TDD Repeater; Radio transmission and reception, TS 25.abc LCR TDD Repeater; Conformance testing, 25.113

Repeaters are useful for extending the coverage into buildings, train/car tunnels, subways, highways, etc. Also, by installing repeaters at the sector borders or in highly dense areas, the transmitted power from the MS and the BS could be lowered, leading to an improvement in C/I and thereby capacity.

For installation of repeaters in cellular networks a specification is needed due to regulation (e.g. in China).

For operators without capability of handover to 2nd generation mobile systems, extending the coverage of LCR TDD is important especially in initial rollout.
For operators with capability of handover to 2nd generation mobile systems, user requirements (e.g. high data rates) may not be met by those systems and extended LCR TDD coverage might be needed.

This work specifies minimum RF characteristics for LCR TDD repeaters including at least:

· Spurious emissions

· Inter-modulation products

· Out of band gain

· Frequency stability

· Modulation accuracy

· Blocking characteristics

· Timing Accuracy
Conformance requirements and Electro Magnetic Compatibility (EMC) were specified as well.

11.3.2
Dual-Cell HSUPA UID_430014
Resources:
R1

References
	Document
	Title/Contents

	WID(s)

	RP-090014
	WID on Dual-Cell HSUPA

	Impacted Specifications

	TS
	25.211, 25.212, 25.213, 25.214, 25.215, 25.319, 25.306, 25.321, 25.331, 25.423, 25.433, 25.101, 25.104, 25.133

	
	

	
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430014
	Dual-Cell HSUPA
	R1
	04/12/2009
	45%
	RP-090014
	RP-090395
	Nokia Siemens Networks
	25.211, 25.212, 25.213, 25.214, 25.215, 25.319, 25.306, 25.321, 25.331, 25.423, 25.433, 25.101, 25.104, 25.133

3
Justification

With the increased use of packet data services, increased data rates introduced for HSDPA evolution as well as the supportable bandwidth imbalance between uplink and downlink after the introduction of Dual Cell HSDPA to 3GPP release 8 the aggregation of two carriers in the uplink can be seen as an obvious solution complementing the work already completed for the downlink operation.

4
Objective

The work item should fulfil the following objectives:

· Specify Dual Cell HSUPA operation for the following scenarios:

a. The dual carrier transmission only applies to HSUPA UL physical channels and DPCCH.

b. The carriers belong to the same Node-B and are on adjacent carriers

c. Operation with at least 2 carriers configured simultaneously in downlink. In this case the duplex distance between uplink carrier n and downlink carrier n will respect single carrier rules.

· Introduce a Stage 2 level definition of the Dual Cell HSUPA to TS25.319

· Introduce the functionality for the relevant specifications of

a. UL and DL control channel structure.

b. L2/L3 protocols and procedures

c. UTRAN network interfaces

d. UE RF and performance requirements

e. BS RF and performance requirements

f. RRM requirements

The definition for the signalling solutions shall take the work item on combination of Dual Cell HSDPA and MIMO into account. Also when defining the stage 3 details, the possible forward compatibility aspects for further extensions of multi-carrier operation will be taken into account when and if feasible.

In order to meet the expected milestones, TSG RAN WG1 and WG2 need to define the basic concept (and preferably draft CRs) in co-operation with other RAN WGs until TSG RAN#44, in order to allow especially the TSG RAN WG4 to conduct the necessary work (including simulations based on L1 draft CRs) to allow timely finalization. The topics requiring attention during the work until TSG RAN#44 are related especially to the “dynamics” between the two carriers in terms of power levels etc that had close linking between TSG RAN WG1 and WG4.

RAN4 work plan:

RAN4#51bis

· Agree assumptions for UE and BS core (RF) requirement studies

· Agree assumptions for RRM requirement development

RAN4#52

· Ideal results for RF requirements

· Agree initial simulation assumptions for developing relevant BS and UE requirements

RAN4#52bis

· Practical results and RF requirements to be approved

· Ideal simulation results for BS and UE for the cases that have been identified being relevant for requirement development

· Align the RAN4 requirement assumptions based on the final L1 and L2/L3 CRs if needed.

RAN4#53

· Simulation results including implementation margins.

· Agree all BS, UE and RRM 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

	
	
	
	
	
	
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.211
	
	Physical channels and mapping of transport channels onto physical channels
	RAN #44
	

	25.212
	
	Multiplexing and channel coding
	RAN #44
	

	25.213
	
	Spreading and modulation
	RAN #44
	

	25.214
	
	Physical layer procedures
	RAN #44
	

	25.215
	
	Physical layer; Measurements
	RAN #44
	

	25.319
	
	Enhanced uplink; Overall description; Stage 2
	RAN #44
	

	25.306
	
	UE Radio Access capabilities
	RAN #46
	

	25.321
	
	Medium Access Control (MAC) protocol specification
	RAN #46
	

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN #46
	

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN #46
	

	25.433
	
	UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN #46
	

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #46
	

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN #46
	

	25.133
	
	Requirements for support of radio resource management
	RAN #46
	

11.3.3
Support for different bands for Dual-Cell HSDPA UID_430015
Resources:
R4
References
	Document
	Title/Contents

	WID(s)

	RP-090015
	WID on Support for different bands for Dual-Cell HSDPA

	Impacted Specifications

	TS
	25.101, 25.104, 25.133, 25.306, 25.308, 25.331, 25.423, 25.433

	
	

	
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430015
	Support for different bands for Dual-Cell HSDPA
	R4
	04/12/2009
	25%
	RP-090015
	RP-090396
	Nokia Siemens Networks
	25.101, 25.104, 25.133, 25.306, 25.308, 25.331, 25.423, 25.433

3
Justification

3GPP Release-8 study on multi-carrier HSDPA resulted with a work item under which Dual-Cell HSDPA operation was defined for two adjacent carrier cells operating in the same frequency band. Given the fragmentation of frequency resources across different bands, it is also foreseen that enabling carrier aggregation across frequency bands would allow a larger portion of network deployments to take the Dual-Cell HSDPA in use.

4
Objective

The work item should fulfil the following objectives:

· Specify Dual-Cell HSDPA operation for limited set of band combinations

· The physical layer operation is unchanged from the Release 8 DC-HSDPA operation

· The paired cells can operate on two different bands in addition to the adjacent carrier only operation of Release 8

· The two cells belong to the same Node-B and mobility is based on one of the carriers only (anchor carrier) only

· Focus on limited set of band combinations allowed in order to keep the UE RF implementation feasible. The target should be to have only one band combination per Region. For Region 1combining a 900 MHz band cell with a cell operating in 2100 MHz. For Region 2 the PCS and AWS bands could be considered when RAN4 identifies suitable band combination for Region 2. For Region 3 needed band combinations to be considered separately and can result to more than one combination due to the different allocations within the region

· Evaluate the impact on network planning and deployment

The possible forward compatibility aspects for further extensions of multi-carrier operation should be considered as well.

The UE work would cover the following elements:

· Confirmation of the feasibility of the band combinations to be considered.

· Specification of the related UE impacts from the to the different specifications

25.101 Needed changes and new requirements to be introduced

The Node B would cover the following elements

Specifications of the related Node B impacts and new requirements to be introduced

 25.104 needed changes and new requirements to be introduced

Additionally the work for 25.133 would cover the impacts to the RRM requirements from the operation with dual-band UEs.

The work would start with TSG RAN WG4, which upon the confirmation of the feasibility of the bands to be considered would inform the RAN2/RAN3 to allow the related specifications to be updated to cover for signalling and UE capability information for HSDPA dual-band support.

Initial RAN4 work plan especially for RF work:

RAN4#50bis

· Agree initial assumptions for UE core (RF) requirement studies like band combinations to be investigated further

· Agree initial assumptions for BS core (RF) requirement studies like band combinations to be investigated further

RAN4#51

· Agree assumptions for UE core (RF) requirement studies like band combinations to be investigated further

· Agree assumptions for BS core (RF) requirement studies like band combinations to be investigated further

· Agree initial assumptions for other potential RAN4 studies on new requirements

RAN4#51bis

· Ideal results for RF requirements

RAN4#52

· Practical results and RF requirements to be agreed

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

	25.101
	
	User Equipment (UE) radio transmission and reception (FDD)
	RAN #46
	UE RF requirements for supported band combinations

	25.104
	
	Base Station (BS) radio transmission and reception (FDD)
	RAN #46
	Node B RF requirements for supported band combinations

	25.133
	
	Requirements for support of radio resource management (FDD)
	RAN #46
	

	25.306
	
	UE Radio Access capabilities
	RAN #45
	New UE categories

	25.308
	
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2
	RAN #45
	Stage 2 update

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN #45
	Signalling support for new UE categories and carrier allocations

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN #45
	Signalling support for new UE categories and carrier allocations

	25.433
	
	
UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN #45
	Signalling support for new UE categories and carrier allocations

11.3.4
Combination of DC-HSDPA with MIMO UID_430016
Resources:
R1

References
	Document
	Title/Contents

	WID(s)

	RP-090332
	WID on Combination of DC-HSDPA with MIMO

	Impacted Specifications

	TS
	25.101, 25.104, 25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.321, 25.331, 25.423, 25.433, 26.306, 25.133

	
	

	
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430016
	Combination of DC-HSDPA with MIMO
	R1
	04/12/2009
	50%
	RP-090332
	RP-090397
	Ericsson
	
	25.101, 25.104, 25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.321, 25.331, 25.423, 25.433, 26.306, 25.133

Justification

HSPA features continue to be deployed successfully in many networks. HSPA based mobile internet offerings are becoming ever more popular and data usage continues to increase rapidly.

Building upon the MIMO functionality introduced in Release 7, the performance gains of DC-HSDPA hold also in combination MIMO. The support of MIMO in combination with DC-HSDPA will allow operators deploying Release 7 MIMO to benefit from the DC-HSDPA functionality as defined in Release 8.

RAN WG1 has studied the performance, feasibility and complexity aspects of this combination during RAN1#55bis and RAN1#56, and summarized the findings in R1-091082.

4
Objective

The work item should fulfil the following objectives:

· Specify dual cell HSDPA operation in combination with MIMO for the following scenarios:

a. The dual carrier transmission only applies to HSDPA physical channels

b. The carriers belong to the same Node-B and are on adjacent carriers

c. Functionality currently defined for DC-HSDPA and for MIMO should be reused where possible.

· Introduce the functionality for the relevant specifications of

a. UL and DL control channel structure

b. L2/L3 protocols

c. UTRAN network interfaces

d. UE RF and performance requirements with the work task breakdown

The definition for the signalling solutions shall take the work item on Dual Cell HSUPA into account, but the use of DC HSDPA with MIMO shall not be dependent on the use of Dual Cell HSUPA. Also when defining the stage 3 details, the possible forward compatibility aspects for supporting more than 2 and less than or equal to 4 carriers will be taken into account when and if feasible. However, full specification of the support for more than 2 carriers is not part of this work item objectives.

In order to meet the expected milestones, TSG RAN WG1 and WG2 need to define the basic concept (and preferably draft CRs) in co-operation with other RAN WGs until TSG RAN#44, in order to allow especially the TSG RAN WG4 to conduct the necessary work (including simulations based on L1 draft CRs) to allow timely finalization.

RAN4 Work task break down:

RAN4#51bis

· Agree assumptions for UE and BS core (RF) requirement studies

RAN4#52

· Ideal results for RF requirements

· Agree initial simulation assumptions for developing relevant BS and UE requirements

RAN4#52bis

· Practical results and RF requirements to be approved

· Ideal simulation results for BS and UE for the cases that have been identified being relevant for requirement development

· Align the RAN4 requirement assumptions based on the final L1 and L2/L3 CRs if needed.

RAN4#53

· Simulation results including implementation margins.

· Agree all BS and UE core 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

	
	
	
	
	
	
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	25.211
	
	Physical channels and mapping of transport channels onto physical channels
	RAN #45
	

	25.212
	
	Multiplexing and channel coding
	RAN #45
	

	25.213
	
	Spreading and modulation
	RAN #45
	

	25.214
	
	Physical layer procedures
	RAN #45
	

	25.215
	
	Physical layer; Measurements
	RAN #45
	

	26.306
	
	UE Radio Access capabilities
	RAN #45
	

	25.308
	
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2
	RAN #44
	

	25.321
	
	Medium Access Control (MAC) protocol specification
	RAN #45
	

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN #45
	

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN #45
	

	25.433
	
	UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN #45
	

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #46
	

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN #46
	

	25.133
	
	Requirements for support of radio resource management
	RAN #46
	

11.3.5
UTRAN 2 ms TTI uplink range improvement UID_430017
Resources:
R1

References
	Document
	Title/Contents

	WID(s)

	RP-090333
	WID on UTRAN 2 ms TTI uplink range improvement

	Impacted Specifications

	TS
	25.212, 25.214, 25.321, 25.331, 25.133

	
	

	
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430017
	UTRAN 2 ms TTI uplink range improvement
	R1
	04/12/2009
	5%
	RP-090333
	RP-090398
	Nokia Siemens Networks
	25.212, 25.214, 25.321, 25.331, 25.133

3
Justification

With the increased use of HSUPA and increased data rates, the use of 2 ms TTI is expected to become more and more commonly used in the HSUPA capable networks. The 2 ms HSUPA TTI has more limited coverage than 10 ms TTI (which was limited to be available up to 2 Mbps data rate). The purpose of this work is to evaluate and specify range improvement mechanisms (one example of such mechanism has been done for LTE due to short TTI). One of the services to consider it is obviously VoIP, but data is of importance as well to reach low latency.

4
Objective

The objective of this work item is to define a method for increasing the range of usage of the 2 ms TTI in order to minimize the latency, power consumption, as well as any subsequent impacts on cell capacity.

The work has the following steps:

1) Identify the solutions

2) Based on the complexity and performance of the solutions when benchmarked against the Release 8 UTRAN, define a method suitable to be added for the specifications

3) Create stage 3 details of the solution

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

	25.212
	
	
	TSG RAN#46
	

	25.214
	
	
	TSG RAN#46
	

	25.321
	
	
	TSG RAN#46
	

	25.331
	
	
	TSG RAN#46
	

	25.133
	
	
	TSG RAN#46
	

	
	
	
	
	

11.3.6
TxAA extension for non-MIMO UEs UID_430018
Resources:
R1

References
	Document
	Title/Contents

	WID(s)

	RP-090013
	WID on TxAA extension for non-MIMO UEs

	Impacted Specifications

	TS
	25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.306, 25.321, 25.331, 25.423, 25.433, 25.101, 25.104

	
	

	
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430018
	TxAA extension for non-MIMO UEs
	R1
	04/12/2009
	30%
	RP-090013
	RP-090399
	Nokia
	Transmit Antenna Array (TxAA)
	25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.306, 25.321, 25.331, 25.423, 25.433, 25.101, 25.104

3
Justification

The TxAA fallback mode of the UTRA REL7 MIMO provides rather large part of the MIMO gains especially the cell edge gains. Currently the TxAA fallback mode and related throughput gains are only available for UEs supporting MIMO. Rather noticeable average cell physical layer throughput gains and cell edge physical layer bit rate increases could be achieved for non-MIMO UEs as well with similar flexibility as in MIMO deployment if the TxAA fallback mode support is extended for other UEs as well. Through the extension of TxAA fallback mode to non-MIMO UE the TxAA fallback mode gains would even be available for 1 Rx UEs, which would provide larger benefits from the MIMO deployments and investments as the usage of two BS Tx antennas could be broadened to many different device categories including smaller handheld devices. Additionally TxAA fallback mode could be used with FDPCH and would not require the whole cell to be in TX diversity mode.

4
Objective

The work item should fulfil the following objectives:

· Extend the TxAA Fallback mode defined in REL7 for MIMO UEs to non-MIMO UEs and define related physical layer specifications

· Update the L2/L3 specifications to support the TxAA to non-MIMO UEs

· Define minimum UE requirements for TxAA for non-MIMO UEs

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

	25.211
	
	Physical channels and mapping of transport channels onto physical channels
	RAN #44
	

	25.212
	
	Multiplexing and channel coding
	RAN #44
	

	25.213
	
	Spreading and modulation
	RAN #44
	

	25.214
	
	Physical layer procedures
	RAN #44
	

	25.215
	
	Physical layer; Measurements
	RAN #44
	

	25.308
	
	High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2
	RAN #44
	

	25.306
	
	UE Radio Access capabilities
	RAN #45
	

	25.321
	
	Medium Access Control (MAC) protocol specification
	RAN #45
	

	25.331
	
	Radio Resource Control (RRC); Protocol specification
	RAN #45
	

	25.423
	
	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling
	RAN #45
	

	25.433
	
	UTRAN Iub interface Node B Application Part (NBAP) signalling
	RAN #45
	

	25.101
	
	User Equipment (UE) radio transmission and reception
	RAN #46
	

	25.104
	
	Base Station (BS) radio transmission and reception
	RAN #46
	

11.3.7
Cell Portion for 1.28 Mcps TDD UID_440014
Resources:
R3

References
	Document
	Title/Contents

	WID(s)

	RP-090659
	WID on TxAA extension for non-MIMO UEs

	Impacted Specifications

	TS
	25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.306, 25.321, 25.331, 25.423, 25.433, 25.101, 25.104

	
	

	
	

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	440014
	Cell Portion for 1.28 Mcps TDD
	R3
	04/12/2009
	0%
	RP-090659
	CATT
	25.225, 25.423, 25.433, 25.102, 25.105, 25.123

11.4
LTE improvements UID_420007
11.4.1
LTE Pico NodeB RF Requirements UIDS_430019
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-090096
	WID on LTE Pico NodeB RF Requirements

	Impacted Specifications

	TS 36.104, 36.141
	RAN4

	New Dedicated Specifications/Reports

	TR 36.8xy
	RF requirements for LTE Pico NodeB

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430019
	LTE Pico NodeB RF Requirements
	R4
	05/03/2010
	5%
	RP-090096
	RP-090404
	Huawei
	
	36.8xy (RF requirements for LTE Pico NodeB), 36.104, 36.141

3
Justification

Currently RAN4 specifications for LTE Base Station (BS) for general-purpose applications have been done in Rel8 according to the application for the macro scenario. In Rel8, it is identified that other LTE BS classes are for further study.

This work item aims to add a new BS class in addition to the existing macro BSs. With a small coverage, a Pico BS is typically used to increase capacity in areas with dense user population and high traffic intensity, such as train stations or stadiums.

As E-UTRAN is aimed to support a wide range of applications and operate in different deployment scenarios and the commercial E-UTRAN deployment is approaching, it is highly desirable to make the requirements specific for pico BSs ready in Rel9.

NOTE: For UMTS, the BS classification for different deployment scenarios is defined. Different BS classes (Macro, Micro, and Pico) have different applications and correspondingly RF requirements are different.

NOTE: Even tough there are the different objectives in many areas, the work shall take into account the RF requirements currently specified for LTE Home eNodeB and reuse some of this work where possible.

4
Objective

The objective is to define LTE Pico BS and then specify the corresponding RF requirements according to the followings:

· definition of LTE Pico BS class

· the RF requirements for LTE Pico BS class

· introduction of BS transmission and reception requirements, but no new baseband performance requirements

· update of conformance test specifications

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

XX.YYY
	RF requirements for LTE Pico NodeB
	RAN4
	
	RAN#45
(Sep 2009)
	RAN#46
(Dec 2009)
	Work Item technical report

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	36.104
	
	E-UTRA Base Station (BS) radio transmission and reception
	RAN#46
(Dec 2009)
	

	36.141
	
	E-UTRA Base Station (BS) conformance testing
	RAN#47

(Mar 2010)
	

11.4.2
Enhanced Dual-Layer transmission for LTE (LTEimp-eDL) UIDS_430029
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-090648
	WID on LTE Pico NodeB RF Requirements

	Impacted Specifications

	TS
	36.101, 36.104, 36.106, 36.133, 36.211, 36.212, 36.213, 36.321, 36.331

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430029
	Enhanced Dual-Layer transmission for LTE
	R1
	04/12/2009
	20%
	RP-090648
	RP-090405
	China Mobile
	RP#44 WID updated RP-090359=>RP-090648. Evolve Rel-8 single layer Dedicated Reference Symbols (DRS) based beamforming technology to multi-layer beamforming increasing cell throughput especially at cell edge in LCR TDD network
	36.101, 36.104, 36.106, 36.133, 36.211, 36.212, 36.213, 36.321, 36.331

Justification

The E-UTRAN system targets for high data rate, high system capacity and large coverage to provide excellent user experience. The Beamforming (BF) is one of the technologies helping reach this goal. Beamforming has been proven beneficial for increasing cell throughput and especially essential to users at cell edge in the commercial network of LCR-TDD. LTE Release 8 already supports single-layer beamforming based on user-specific Reference Symbols (also referred to as Dedicated RS or DRS). To further evolve the DRS based beamforming technology, multi-layer beamforming is proposed for LTE Release 9 this is expected to provide clear benefits as compared to single layer DRS based beamforming technology existing in Rel-8. In particular, extending the Release 8 single-layer beamforming operation to a multi-layer version provides a good opportunity for a LCR-TDD operator to migrate its network to a LTE network while continuing to use DRS based beamforming technology, leveraging the installed based of existing antenna arrays

4
Objective

The objective of this work item is to include support for the following radio link enhancement techniques for LTE:

· Support single user dual-layer beamforming using UE specific RS for both LTE-TDD and FDD

· The design of the UE specific demodulation reference signals and the mapping of physical data channel to resource elements should aim for forward compatibility with LTE-A Demodulation RS

· Principles exploiting channel reciprocity shall be considered in the feedback design where applicable. The need for additional feedback shall be assessed.

· All new enhanced features and capabilities shall be backward compatible with networks and UEs compliant with LTE Release 8, and also should aim to be as an extension of the beamforming in Release 8.

Until TSG RAN#44, TSG RAN WG1 should work on the introduction of the SU-MIMO in the defined frame work. Possible additions to the scope to include enhancements for MU-MIMO with beamforming are to be discussed in the TSG RAN#44, Following the stable concept from TSG RAN WG1, the TSG RAN WG2, WG3 and WG4 should start their work, earliest after TSG RAN#44.

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

	36.211
	
	E-UTRA Physical Channels and Modulation
	RP#45
	

	36.212
	
	E-UTRA Multiplexing and channel coding
	RP#45
	

	36.213
	
	E-UTRA Physical layer procedures
	RP#45
	

	36.101
	
	User Equipment (UE) radio transmission and reception

	RP#46
	

	36.104
	
	Base Station (BS) radio transmission and reception
	RP#46
	

	36.106
	
	Repeater radio transmission and reception
	RP#46
	

	36.133
	
	Requirements for Support of Radio Resource Management
	RP#46
	

	36.321
	
	Medium Access Control (MAC) protocol specification
	RP#46
	

	36.331
	
	Radio Resource Control (RRC) protocol Specification
	RP#46
	

11.4.2
Vocoder rate adaptation for LTE UID_440013
Resources:
R2
References
	Document
	Title/Contents

	WID(s)

	RP-090660
	WID on Vocoder rate adaptation for LTE

	Impacted Specifications

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

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440013
	Vocoder rate adaptation for LTE
	R2
	04/12/2009
	0%
	RP-090660
	Alcatel-Lucent
	Allow operator's trade-off between voice quality and capacity in LTE. SA2/SA4 impacted. Goal could be satisfied with a reduced set of requirements. SA2/SA4 to analyze impact of these restricted requirements.
	36.300

3
Justification

It is beneficial (from the OpEx and CapEx points of view) for operators to be able to control the codec rate based on load criteria.

At peak hour there could be a desire to trade off some quality for additional capacity. The goal of this work is to provide support to enable vocoder rate change in LTE networks, in particular to let the UE select a more appropriate and radio resource friendly AMR encoder for VoIP.

It is essential to have this functionality available as early as possible to minimize the number of deployed UEs not supporting coded rate adaptation to load.

4
Objective

The objective of this work is to specify RAN enhancements to enable vocoder rate change over E-UTRA. The specific goals are to specify mechanisms to enable:

· codec rate selection and codec selection at call setup

· codec rate adaptation during an on-going call.

5
Service Aspects

Liaison with SA2 and SA4 groups will be necessary.

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

	36.300
	
	Overall description; Stage 2
	RAN#45
	

11.5
Self-Organizing Networks (SON) UID_420011
Resources:
R3

References
	Document
	Title/Contents

	WID(s)

	RP-090162
	WID on Self-Organizing Networks (SON)

	Impacted Specifications

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

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

	New Dedicated Specifications/Reports

	TR 36.902
	Evolved Universal Terrestrial Radio Access Network (E-UTRAN); Self-configuring and self-optimizing network (SON) use cases and solutions

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	420011
	Self-Organizing Networks (SON)
	SON
	R3
	04/12/2009
	35%
	RP-090162
	RP-090410
	Nokia Siemens Networks
	

	430008
	SON
	SON
	R3
	04/12/2009
	35%
	RP-090162
	RP-090410
	Nokia Siemens Networks
	TR 36.902 v100 for Information
	36.300, 36.423, 36.902

This work item is …

	X
	Stage 1 (go to 2.3.1)

	X
	Stage 2 (go to 2.3.2)

	X
	Stage 3 (go to 2.3.3)

	
	Test spec (go to 2.3.4)

	
	Other (go to 2.3.5)

3
Justification

SON uses cases are described in LTE TR 36.902. In Release 8 first functions to cover use cases had been implemented, and this work should be continued in Release 9.

Different SON use cases will be relevant at different times of NW operation, e.g. during initial roll-out, early phases of operation, or operation of a mature NW with high load. For Release 9 the technical work should focus on the needed solutions for LTE introduction.

Technical solutions for the goals and requirements should be based on existing measurements wherever possible.

4
Objective

It is proposed to work on technical solutions for use cases contained in TR 36.902 and with particular relevance to early phases of network roll-out and operation, i.e.:

· Coverage and Capacity optimization

Note: the use case includes interference reduction techniques in TR 36.902

· Mobility Load balancing optimization

· Mobility Robustness optimization

· RACH Optimisation

SON aspects that are specific of closed or hybrid access are not covered by this WI.

Decisions shall be based on quantitative evaluations in cases there are alternative technical solutions. Priority should be given to solutions based on the existing UE measurements and procedures.

The required activities to achieve these objectives include:

· refine the use-case level requirements (review current status of the use cases in TR 36.902),

· define evaluation scenarios, if necessary,

· identify system functions to serve the use cases,

· provide stage 2 specification,

· provide stage 3 specification,

· If needed, define O&M requirements for radio-related functions to be performed in the O&M domain,

· contact any other TSG/WG if impact in their domain is encountered.

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

	36.902
	
	
	RAN#44
	

	36.300
	
	
	RAN#45
	

	36.423
	
	
	RAN#46
	

12
GERAN Features

12.1
Voice services over Adaptive Multi-user channels on One Slot (VAMOS) UID_420002
Resources:
GP

References
	Document
	Title/Contents

	WID(s)

	GP-081949
	WID on Voice services over Adaptive Multi-user channels on One Slot

	GP-081964
	WID on VAMOS Stage 2

	GP-081965
	WID on VAMOS Stage 3

	GP-081966
	WID on VAMOS Radio Performance Requirements

	
	

	Impacted Specifications

	TS 45.001
	Stage 2 (Overview of VAMOS solution)

	TS 24.008, 44.018, 45.002, 45.003, 45.004, 45.008, 48.008, 48.058
	Stage 3

	TS 45.005
	GSM/EDGE Base Station (BS) radio transmission and reception

(Test Scenarios for VAMOS Performance requirement)

	
	

	
	

	New Dedicated Specifications/Reports

	
	

GP#40 WID approved. Triggered by UID_50590 (MUROS) Study on Multi-User Reusing-One-Slot.
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	420002
	Voice services over Adaptive Multi-user channels on One Slot
	VAMOS
	GP
	20/11/2009
	35%
	GP-081949
	Nokia Siemens Networks, China Mobile
	GP#40 WID approved. Triggered by UID_50590 (MUROS) Study on Multi-User Reusing-One-Slot.
	

	420003
	VAMOS Stage 2
	VAMOS
	GP
	04/09/2009
	80%
	GP-081964
	Nokia Siemens Networks, China Mobile
	GP#42 completion 05/09=>09/09. GP#40 WID approved
	45.001 (Overview of VAMOS solution)

	420004
	VAMOS Stage 3
	VAMOS
	GP
	04/09/2009
	35%
	GP-081965
	Nokia Siemens Networks, China Mobile
	GP#40 WID approved
	24.008, 44.018, 45.002, 45.003, 45.004, 45.008, 48.008, 48.058

	420005
	VAMOS Radio Performance Requirements
	VAMOS
	GP
	20/11/2009
	0%
	GP-081966
	Nokia Siemens Networks, China Mobile
	GP#40 WID approved
	45.005 (Test Scenarios for VAMOS Performance requirements)

3
Justification

This feature is expected to increase voice capacity of the GERAN in order of a factor of two per BTS transceiver by creating new types of speech traffic channels in GERAN. The increase in user numbers and voice traffic puts a huge pressure on operators especially within populous countries. Furthermore, as voice service price gets cheaper, most operators face the challenge to obtain efficient utilization of hardware and spectrum resource.

During the MUROS feasibility study, a number of candidate techniques have been investigated that are aimed at increasing voice capacity of GERAN in order of a factor of two per BTS transceiver by creating new types of speech traffic channels in GERAN. Among these candidates the Adaptive Symbol Constellation concept has been identified to include techniques common to the co-TCH and the Orthogonal Sub Channels proposals. Solution for the uplink is identical for these three concepts. Voice capacity is increased by multiplexing two users simultaneously on the same radio resource defined by a single time slot, specific ARFCN and specific sequence of TDMA frame numbers as defined for full rate and half rate GSM speech channels.

4
Objective

The objective is to further enhance the voice capacity of GERAN by means of multiplexing two users simultaneously on the same radio resource both in downlink and in uplink.

Channels under interest for doubled voice capacity are TCH/FS, TCH/HS, TCH/EFS, TCH/AFS, TCH/AHS and TCH/WFS with related associated signalling channels.

In uplink two GMSK modulated signals are transmitted simultaneously on the same timeslot and ARFCN in a given cell by two different mobiles, whilst in downlink one or more quaternary constellation mappings are used in order to multiplex two speech users simultaneously on a given timeslot.

Legacy GMSK terminals not supporting DARP phase I capability will be supported provided feasibility has been shown. Legacy DARP phase I capable terminals will be supported as well as new VAMOS aware mobiles designed to at least support a new set of training sequences with improved cross correlation properties compared to the existing set of training sequences.

Two different mobile support levels are envisaged for VAMOS aware mobiles:

1) VAMOS aware mobiles with legacy architecture: These mobiles are supporting DARP phase 1 capability and can operate the new designed training sequences. Radio performance requirements for these mobiles will be specified with higher priority.

2) VAMOS aware mobiles with advanced receiver architectures.

Furthermore the introduction of VAMOS should change hardware as little as possible and should not decrease voice quality and maintain robustness of signalling channels compared to legacy GMSK terminals. Impacts on network planning and frequency reuse shall be minimal.

Any TRX hardware capable of multiplexing more than one user on a single ARFCN time slot shall support legacy GMSK mobiles, this includes non-DARP phase I mobiles and DARP phase I mobiles.

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

	24.008
	
	Capability indication for VAMOS solution
	TSG GERAN #41
	

	44.018
	
	RR support for VAMOS solution
	TSG GERAN #43
	

	45.001
	
	Overview of VAMOS solution
	TSG GERAN #42
	

	45.002
	
	New training sequences, multiplexing definitions
	TSG GERAN #42
	

	45.003
	
	Definition of coding required for VAMOS
	TSG GERAN #42
	

	45.004
	
	Modulation definition for VAMOS in downlink
	TSG GERAN #42
	

	45.005
	
	Test Scenarios for VAMOS

Performance requirements
	TSG GERAN #44
	

	45.008
	
	Link quality control measurements
	TSG GERAN #43
	

	48.008
	
	Introduction of the signalling for support of VAMOS
	TSG GERAN #42
	

	48.058
	
	Introduction of the signalling for support of VAMOS
	TSG GERAN #42
	

12.2
Local Call Local Switch (LCLS) UID_430001
Resources:
GP

References
	Document
	Title/Contents

	WID(s)

	GP-090457
	GERAN WID on Local Call Local Switch

	CP-090318
	CT WID on CN aspects of Local Call Local Switch

	Impacted Specifications

	TS 48.008
	Mobile Switching Centre - Base Station System (MSC-BSS) interface; Layer 3 specification

	
	

	
	

	
	

	
	

	New Dedicated Specifications/Reports

	TR 23.8xx
	Local Call Local Switching, Feasibility Study - C4

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430001
	Local Call Local Switch
	LCLS
	GP
	03/12/2009
	10%
	GP-090457
	Huawei
	CP#44 WID approved. GP#41 WID approved
	

	430101
	Local Call Local Switch
	LCLS
	GP
	20/11/2009
	30%
	GP-090457
	Huawei
	GP#41 WID approved
	48.008 (MSC-BSS interface; Layer 3 specification)

	440021
	CN aspects of Local Call Local Switch
	LCLS-CN
	C4,C3,C1
	03/12/2009
	0%
	CP-090318
	Vodafone
	Stage 2/3
	

	440022
	CT4 aspects of LCLS
	LCLS-CN
	C4
	03/12/2009
	0%
	CP-090318
	Vodafone
	
	23.8xx, 23.205, 23.153, 23.231, 29.232

	440023
	CT3 aspects of LCLS
	LCLS-CN
	C3
	03/12/2009
	0%
	CP-090318
	Vodafone
	
	29.007

	440024
	CT1 aspects of LCLS
	LCLS-CN
	C1
	03/12/2009
	0%
	CP-090318
	Vodafone
	
	23.009

3
Justification

Transmission network is an important component for mobile communication networks. In some parts of the world (e.g. Africa, South America, South Asia etc.), operators face the difficulties to develop services and/or deploy networks due to the lack of or cost of fast and reliable backhaul transport resources. However, according to statistical data, many calls in a mobile communication network, especially in the above-mentioned areas, are local calls. That is, these calls are generated and terminated by users served by in the same BTS or the same BTS cluster or the same BSC. For local calls, if local switch (voice data in user plane is looped in a BTS or a BSC) is performed, then transmission resource of Abis and/or A interface could be saved.

 To avoid impacts to the support of various kinds of supplementary services (e.g., Multiparty Call, Explicit Call Transfer, etc.), and the support of Lawful Interception procedures, not only the BSS, but also the MSC needs to be involved in the establishment/release of the local switch. Furthermore, in order to perform local switching, the BSS needs to correlate the two legs of the call, i.e. it needs to know who is talking to whom. This information needs to be provided by the MSC. It is thus necessary to standardize this inter-working in order to be able to interconnect BSS equipments and CN equipments from different vendors.

4
Objective

To standardize procedures, messages and information elements on the A interface to enable Local Switch in the BSS for CS voice calls, while keeping the impact to the core network as small as possible.
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

	48.008
	
	Mobile Switching Centre - Base Station System (MSC-BSS) interface; Layer 3 specification
	GERAN#44 (Nov 2009)
	

	
	
	
	
	

UID_440021

CN aspects of Local Call Local Switch

(C4,C3,C1)
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440021
	CN aspects of Local Call Local Switch
	LCLS-CN
	C4,C3,C1
	03/12/2009
	0%
	CP-090318
	Vodafone
	Stage 2/3
	

	440022
	CT4 aspects of LCLS
	LCLS-CN
	C4
	03/12/2009
	0%
	CP-090318
	Vodafone
	
	23.8xx, 23.205, 23.153, 23.231, 29.232

	440023
	CT3 aspects of LCLS
	LCLS-CN
	C3
	03/12/2009
	0%
	CP-090318
	Vodafone
	
	29.007

	440024
	CT1 aspects of LCLS
	LCLS-CN
	C1
	03/12/2009
	0%
	CP-090318
	Vodafone
	
	23.009

3
Justification

Transmission network is an important component for mobile communication networks. In some parts of the world (e.g. Africa, South America, South Asia etc.), operators face the difficulties to develop services and/or deploy networks due to the lack of or cost of fast and reliable backhaul transport resources. However, according to statistical data, many calls in a mobile communication network, especially in the above-mentioned areas, are local calls. That is, these calls are generated and terminated by users served by in the same BTS or the same BTS cluster or the same BSC. For local calls, if local switch (voice data in user plane is looped in a BTS or a BSC) is performed, then transmission resource of Abis and/or A interface could be saved.

To avoid impacts to the support of various kinds of supplementary services (e.g., Multiparty Call, Explicit Call Transfer, etc.), and the support of Lawful Interception procedures, not only the BSS, but also the MSC needs to be involved in the establishment/release of the local switch. Furthermore, in order to perform local switching, the BSS needs to correlate the two legs of the call, i.e. it needs to know who is talking to whom. This information needs to be provided by the MSC. It is thus necessary to standardize this inter-working in order to be able to interconnect BSS equipments and CN equipments from different vendors.

Different levels of impacts to the CN should be considered where the different options may provide different levels of optimisation or transmission savings.

GERAN have agreed a normative Work Item (Feature) to define LCLS functionality for the BSC and impacts to the A-Interface. A solution for LCLS may have major impacts on the core network regarding allocation of resources on the MGW, potential procedures for MGW removal/insertion, binding into supplementary service control within the core network (e.g. MPTY), Lawful Intercept procedures within the Core Network, Handover procedures, interaction with MSC-S pooling, etc. In this respect, an analysis of core network impacts to is required to be performed before a solution is selected. The Core Network Work Item will provide the analysis (technical report) and normative work (technical specifications) as a building block of the GERAN Work Item.

4
Objective

· Study and document the different solutions within the core network and associated access network impacts and evaluate their benefits compared to the impacts involved. This shall be documented in a Technical Report.

· Document the normative core network impacts to the MSC-S, MGW and associated core network interfaces to support the solution as detailed in the technical report in order to support the requirements for LCLS.

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 23.8xx
	Local Call Local Switching, Feasibility Study
	CT4
	
	CT#45 (Sep)
	CT#46 (Dec)
	Rapporteur: David Hutton

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 23.205
	
	Bearer Independent Circuit Switched Core Network; Stage 2
	CT#46 (Dec)
	CT4 Responsibility

Impacts to be determined by the TR

	TS 23.153
	
	Out Of Band Transcoder Control; Stage 2
	CT#46 (Dec)
	CT4 Responsibility

Impacts to be determined by the TR, it is possible that no impacts are found.

	TS 23.231
	
	SIP-I based Circuit Switched Core Network; Stage 2
	CT#46 (Dec)
	CT4 Responsibility

Impacts to be determined by the TR

	TS 23.009
	
	Handover Procedures
	CT#46 (Dec)
	CT1 Responsibility

Impacts to be determined by the TR, it is possible that no impacts are found

	TS 29.232
	
	Media Gateway Controller (MGC)
 - Media Gateway (MGW) interface;

Stage 3

	CT#46 (Dec)
	CT4 Responsibility

Impacts to be determined by the TR

	TS 29.007
	
	General requirements on interworking

between the Public Land Mobile Network (PLMN) and the

Integrated Services Digital Network (ISDN) or
Public Switched Telephone Network (PSTN)
	CT#46 (Dec)
	CT3 Responsibility

Impacts to be determined by the TR, it is possible that no impacts are found.

12.3
Cell Broadcast protocol Base Station Controller – Cell Broadcast Centre (BSC-CBC) (CEBRO) UID_440002
Resources:
GP,C1
References
	Document
	Title/Contents

	WID(s)

	GP-091022
	GERAN WID on Cell Broadcast protocol Base Station Controller – Cell Broadcast Centre (BSC-CBC)

	Impacted Specifications

	TS 23.041
	Technical realization of Cell Broadcast Service (CBS) - C1

	New Dedicated Specifications/Reports

	TS XX.XXX
	Base Station Controller – Cell Broadcast Centre (BSC - CBC) Interface Specification - GP

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440002
	Cell Broadcast protocol Base Station Controller – Cell Broadcast Centre (BSC-CBC)
	CEBRO
	GP,C1
	19/11/2009
	0%
	GP-091022
	Ericsson
	GP#42 WID approved
	

	440102
	GERAN aspects of CEBRO
	CEBRO
	GP
	19/11/2009
	0%
	GP-091022
	Ericsson
	GP#42 WID approved
	TS XX.XXX

	440202
	CT1 aspects of CEBRO
	CEBRO
	C1
	19/11/2009
	0%
	GP-091022
	Ericsson
	GP#42 WID approved
	23.041

3
Justification

In a PLMN with BSCs from more than one vendor, a Cell Broadcast Centre (CBC) serving these BSCs must today be able to support more than one CBC – BSC interface signalling protocol, since there is no such standardized protocol for GSM, as there is for UMTS (see 3GPP TS 25.419).

In 3GPP TS 23.041 (Technical realization of Cell Broadcast Service (CBS)) it is described what information that shall be possible to exchange between a CBC and a BSC. The description in that TS is, however, not on a level detailed enough to unambiguously implement a CBC – BSC interface.

In order for a CBC to be able to interwork with BSCs from different vendors without having to support a multitude of different CBC – BSC interface signalling protocols, it is thus necessary to standardize one CBC – BSC interface signalling protocol.

4
Objective

The objective of this work item is to produce a detailed signalling protocol specification including both physical layers and upper layers for the CBC – BSC interface allowing interworking between CBCs and BSCs via a standardized interface.

The lower layers of the protocol shall be based on TCP/IP in order to be in line with the corresponding IuBC interface for UMTS, which could benefit both operators and vendors in term of avoiding unnecessary deployment and development efforts.

The layer 3 interface signalling protocol including signalling procedures, messages and information elements shall be in line with the contents of the GSM applicable parts of 3GPP TS 23.041 and shall be defined using tabular format.

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 XX.XXX
	Base Station Controller – Cell Broadcast Centre (BSC - CBC) Interface Specification
	GERAN WG2
	
	GERAN#43
	GERAN#44
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	TS 23.041
	
	Technical realization of Cell Broadcast Service (CBS)
	CT #46
	CT1

	
	
	
	
	

12.4
Hybrid Location (HILT) UID_440003
Resources:
GP

References
	Document
	Title/Contents

	WID(s)

	GP-091075
	GERAN WID on Hybrid Location

	Impacted Specifications

	TS 43.059
	Functional Stage 2 description of LCS in GERAN

	TS 48.071
	Location Services: SMLC-BSS interface

	New Dedicated Specifications/Reports

	
	

HILT
Hybrid Integrated Location Technology

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440003
	Hybrid Location
	HILT
	GP
	04/09/2009
	0%
	GP-091075
	TruePosition
	GP#42 WID approved (Hybrid Integrated Location Technology=HILT)
	43.059, 48.071

3
Justification

Addition of Hybrid Location, defined as concurrent use of a single network-centric location technology (cell-based techniques or U-TDOA) in combination with a single mobile-centric location technology (EOTD or A-GNSS) in response to a single location request, optimizes location accuracy, increases location yield and minimizes the latency of location delivery over multiple sequential location requests. The use of simultaneous, concurrent positioning by a mobile-centric and a network-centric technology allows the SMLC to combine raw signal data in a true hybrid location calculation or allows for a fallback location technology in the case that one technology might fail due to current conditions (e.g., no line of sight to satellites or insufficient neighbouring cells).

As an added benefit, the hybrid location technique also reduces overhead messaging associated with multiple sequential location requests.

UTRAN currently allows for a hybrid location solution for location technologies that use separate resources. This functionality is blocked in GERAN. The hybrid location functionality should be supported for all location attempts dependent on BSS capability.

4
Objective

The purpose of this work item is to support the ability to run concurrent location technology requests in parallel for positioning methods that use separate resources, in that a single mobile-centric technology in combination with a single network-centric technology is allowed thus increasing the probability of providing an accurate location in a wider variety of field scenarios with minimal latency.

This work item preserves the ability of the BSS to not support Hybrid Location based on indicating its capability or its loading status. The mobile-centric and network-centric location technology combinations are to be extensible, able to add additional future location technology selections as standardized in GERAN. No impacts to the MS are envisaged.

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

	43.059
	
	Functional Stage 2 description of LCS in GERAN
	GERAN#43 (Sept)
	

	48.071
	
	Location Services: SMLC-BSS interface
	GERAN#43 (Sept 2009)
	

	
	
	
	
	

13
SA1 Feasibility Studies
13.1
Study on enhanced voice service requirements for the EPS (FS_EV_EPS) UID_370045
Resources:
S1,S4

Status:
SA#42 SA1 part completed
References
	Document
	Title/Contents

	WID(s)

	SP-070698
	SA1 WID on Study of enhanced voice service requirements for the Evolved Packet System (EPS)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.813
	Study of use cases and requirements for enhanced voice codecs in the Evolved Packet System

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	370045
	Study on enhanced voice service requirements for the EPS
	S1,S4
	24/09/2009
	63%
	SP-070698
	Orange
	SA#42 SA1 part completed
	

	370047
	Use cases definition and service and system requirements
	S1
	11/12/2008
	100%
	SP-070698
	Orange
	SA#42 completed
	22.813

	370048
	Codec specific part of FSEV_EPS
	S4
	24/09/2009
	40%
	SP-070698
	Orange
	
	

3

Justification

EPS is being developed by 3GPP to serve as basis of future 3GPP systems and to support enhanced and new services. Recognizing that voice will be an important service in EPS, enhanced speech conversational services towards very high audio quality are considered as one important step forward related to EPS.

Such new voice service requirements that may drive the need for enhanced codecs. Progress of speech coding technology should make possible very significant enhancement of coding efficiency, quality of service and overall speech coding performance over IP.

Especially IP-optimized coding with advanced functionalities may be found relevant for end-to-end high-quality mobile telephony services in EPS environment. All of the mobile phone users, network operators and manufacturers of mobile terminals and of mobile network infrastructure will have a benefit from capacity enhancements enabled by coding efficiency improvements and enhanced quality telephony service over EPS. Users will be able to make calls with improved speech quality. Improved coding represents a feature in mobile telephony, a fact which supports both network providers and manufacturers to broaden their range of products.

When introducing improved coding into 3GPP systems it is also essential to consider interoperability and cost aspects related to legacy services and legacy network deployments

4 Objective

The study will define and analyse the new use cases in the environment of EPS and its future services and their corresponding requirements on speech codecs and to evaluate how much the newly defined requirements are met by the already available codecs in Rel7 (or if new ones are needed).

The objectives are

· to identify use cases which may benefit from enhanced voice and mixed content conversational multimedia service for EPS,

· to identify service and system requirements,

· to identify detailed codec requirements, and
· to assess the existing codecs (and eventually identify the need for new one(s)) respect to identified requirements.

SA1 has there responsibility for the use cases definition and the service and system requirements identification, while

SA4 has responsibility of the codec specific part of the work (e.g. detailed codec requirements such as performance requirements and design constraints), including the assessment of existing 3GPP codecs.

The study should be captured in a TR describing the use cases, the service and system requirements and the detailed codec requirements, the codec assessment results and the strategy for standardizing EPS voice codec(s).

5

Service Aspects
To define use cases scenarios and requirements for EPS voice codec(s).

13.x
Study on advanced requirements for IP interconnect (FS_IPXS) UID_380083 - moved to Rel-10
Resources:
S1

13.2
Study on Service Specific Access Control in EPS (FS_SSAC) UID_400036
Resources:
S1

Status:
SA#42 completed
References
	Document
	Title/Contents

	WID(s)

	SP-080319
	SA1 WID on Feasibility Study on Service Specific Access Control in EPS

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 22.986
	Study on service specific access control in the Evolved Packet System (EPS)

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	400036
	Study on Service Specific Access Control in EPS
	FS_SSAC
	S1
	11/12/2008
	100%
	SP-080319
	SA#42 completed. Spin-off Feature UID_420020 (SSAC)
	22.986

3

Justification

In an emergency situation, like Earthquake or Tsunami, degradation of quality of service and lack of security may be experienced. Degradation in service availability and performance can be accepted in such situations but mechanisms are desirable to minimize such degradation and maximize the efficiency of the remaining resources.

When Domain Specific Access Control (DSAC) mechanism was introduced for UMTS, the original motivation was to enable PS service continuation during congestion in CS Nodes in the case of major disaster like Earthquake or Tsunami.

In fact, the use case of DSAC in real UMTS deployment situation has been to apply access control separately on different types of services, such as voice and other packet-switched services.

For example, people’s psychological behaviour is to make a voice call in emergency situations and it is not likely to change. Hence, a mechanism will be needed to separately restrict voice calls and other services.

EPS is a PS-Domain only system, so DSAC access control would not be applied anymore in case of disaster.

So SSAC should study what specific features are recommended when the network is subjected to decreased capacity and functionality. Considering the characteristics of voice and non-voice calls in EPS, requirements of the SSAC could be to restrict the voice calls and non-voice calls separately.

For a normal paid service there are QoS requirements. The provider can choose to shut down the service if the requirements cannot be met. In an emergency situation the most important thing is to keep communication channels uninterrupted, therefore the provider should preferably allow for a best effort (degradation of) service in preference to shutting the service down. During an emergency situation there should be a possibility for the service provider also to grant services, give extended credit to subscribers with accounts running empty. Under some circumstances (e.g. the terrorist attack in London on the 7 of July in 2005 [18]), overload access control may be invoked giving access only to authorities or a predefined set of users. It is up to national authorities to define and implement such schemes.
4

Objective

To study use-cases and clarify issues in SSAC Access Control in EPS.

To study the requirements for providing SSAC Access Control in EPS.

13.x
Study on Unauthenticated PS Emergency Calls (FS_UAPSEC) UID_400037 - moved to Rel-10
Resources:
S1

13.x
Study on Study on Personal Broadcast Service (FS_PBS) UID_410039 - moved to Rel-10
Resources:
S1

13.x
Study on LCS support in SAE for non-3GPP accesses (FS_LCS_n3GPP) UID_410040 - moved to Rel-10
Resources:
S1

14
SA2 Feasibility Studies

14.1
Study on CS Domain Services over EPS access (FS_CSoPS) UID_350052
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-070401
	SA2 WID on Study on CS Domain Services over evolved PS access

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.879
	Study on Circuit Switched (CS) domain services over evolved Packet Switched (PS) access

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	350052
	Study on CS Domain Services over EPS access
	FS_CSoPS
	S2
	12/03/2009
	100%
	SP-080800
	SA#43 completed
	23.879

This study is linked to Combinational Services (CSICS) UID_31064 and Services Alignment and Migration (ServAl) UID_330017.
3

Justification

As the packet switched radio networks capabilities evolve, they become more and more attractive media for carrying also real time speech traffic such as the traditional TS11 and TS12. In order to make the best use of such resources access from the deployed CN infrastructure and services should be possible. This will allow avoiding a major switch in the voice call control paradigm as well as retaining the currently provided functionalities such as the charging mechanisms (calling party pays), supplementary services provision and so on. As the circuit switched network will continue to be employed in the future, also handover needs to be taken into account.

Give the proven track record of the current call control, this work item aims to investigate architectures suitable to support CS Domain Services over new types of accesses and manage the handover of calls from a traditional bearer to the new available ones. The present Study Item will also aim to ensure that the user experience remains as consistent and as satisfactory as it is today.

4

Objective

The objective of this work is to describe an architecture that is capable of extending the ‘traditional’ MSC-Server based set of CS voice, supplementary and value-adding services and business principles (e.g. for roaming and interconnect) to the evolved PS access. The intention is also to give a CS handover-like user experience for voice calls when changing between evolved PS and legacy CS accesses, without requiring upgrades to the legacy CS radio access (e.g. DTM regarding voice call HO, PS HO, VoIMS). The architecture will however not be limited to the provision of speech services over evolved PS accesses; on the contrary, through the exploitation of the Combinational services, it will be possible to harness the capabilities of IMS to provide new, innovative services to the end user. Handover of the parallel PS session towards legacy 3GPP access will be considered as well, but may be limited by the capabilities of the legacy radio.

Co-existence with IMS centric Single Radio VCC solutions shall be studied.

5

Service Aspects

This work shall aim to providing the same experience of the voice service regardless of the radio access network used to deliver the service. Additional service aspects may come out of the related SA1 WI on Service Alignment and Migration (ServAl, UID_330017).

8

Security Aspects

Study if re-authentication is required at time of handing over from one radio access to another.

14.2
Study on Extended Support of IMS Emergency Calls (FS_IMS-eCall) UID_370043
Resources:
S2

Status:
SA#42 completed
References
	Document
	Title/Contents

	WID(s)

	SP-070547
	SA2 WID on Study Item for Extended Support of IMS Emergency Calls

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.868
	Feasibility study on extension of support for IP Multimedia Subsystem (IMS) emergency calls

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	370043
	Study on Extended Support of IMS Emergency Calls
	FS_IMS-eCall
	S2
	11/12/2008
	100%
	SP-070547
	SA#42 completed
	23.868

3

Justification

The solution contained in 3GPP TS 23.167 to support IMS Emergency Calls falls short of providing a solution to cover IP access from any network A and IMS support from any network B. The current solution assumes that IP access network A either belongs to the same 3GPP operator as IMS core network B or can access IMS core network B using 3GPP defined means (e.g. as an I-WLAN). The current solution does not support the case when IP access network A and IMS core network B belong to different operators and use non-3GPP defined means of access (e.g. IETF UDP/IP). This limitation admits the possibility of alternative non-3GPP solutions for the non-supported cases which may be incompatible or partially incompatible with the solution in TS 23.167. Such solutions may delay or otherwise jeopardise the deployment of the solution in TS 23.167 by creating uncertainty and confusion within the industry and among regulators. Such solutions may also force some 3GPP vendors and 3GPP operators to implement and deploy both the 3GPP solution and at least one other solution (i.e. a non-3GPP solution). Having a 3GPP solution on the other hand that can support all expected user cases could avoid this.

4

Objective

The study item is expected mainly to affect IMS although some impacts to the IP-CAN are also possible. The study item has the following objectives

· Evaluate the feasibility of supporting IMS emergency calls for combinations of IP access network A and IMS core network B not supported in Rel-7 including but not limited to the following cases:

(a) A is any IP access network and B is the home 3GPP compliant IMS network for any emergency calling UE with adequate security credentials

(b) A is any IP access network and B is a visited 3GPP compliant IMS network for any emergency calling roaming UE with adequate security credentials

Additional user cases may also be proposed and evaluated during the SI if deemed applicable.

· Evaluate other enhancements to the solution for IMS emergency calls in Release 7 that may improve performance and/or reduce complexity

· Evaluate the feasibility of better aligning the solution in TS 23.167 with applicable IETF standards and draft standards (e.g., from the Ecrit and Geopriv working groups)

· Any enhancement to the support of IMS emergency calls shall remain backward compatible to the solution in Rel-7 from the perspective of the UE and any 3GPP network element. Furthermore, any enhancement should be based on the solution in Rel-7 and should avoid unnecessarily adding new network entities, protocols and interfaces and moving existing functions from one entity to another.

The study item is expected to enable TSG SA WG2 to decide which of the above objectives if any may be worth supporting in Rel-8 and which extensions to the current solution would then be appropriate.

5

Service Aspects

The WI should not change support for IMS Emergency calls from the user perspective or from the PSAP perspective.

8

Security Aspects

The WI shall not degrade security for IMS Emergency calls in the case of a UE with a valid UICC and receiving service from the home network or from a visited network with a roaming agreement with the home network.

14.x
Study on System enhancements for the use of IMS services in local breakout and optimal routing of media (FS_IMS_LBO_ORM) UID_370050 - moved to Rel-10
Resources:
S2

14.x
Study on Intra Domain Connection of RAN Nodes to Multiple CN Nodes (FS_IDC) UID_390055 - moved to Rel-10
Resources:
S2

14.x
Study on IMS Evolution (FS_eIMS) UID_410041 - moved to Rel-10
Resources:
S2

14.x
Study on enhancements to IMS border functions for IMS Interconnection of services (FS_eIMS_IBCF) UID_410042 - moved to Rel-10
Resources:
S2

14.3
Study on Multi Access PDN connectivity and IP flow mobility (FS_MAPIM) UID_410043
Resources:
S2,S1

References
	Document
	Title/Contents

	WID(s)

	SP-080560
	SA2 WID on Study on Multi Access PDN connectivity and IP flow mobility

	
	

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.861
	Multi Access PDN connectivity and IP flow mobility

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	410043
	Study on Multi Access PDN connectivity and IP flow Mobility
	FS_MAPIM
	S2,S1
	24/09/2009
	85%
	SP-080560
	Qualcomm
	SA#44 completion 06/09=>09/09. SA#43 TR 23.861 for Information
	23.861

Abstract of the contribution: This contribution presents a new WID for Multi Access PDN connectivity and IP flow mobility.

3

Justification

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 -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.

Currently 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 accesses. 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 accesses. In fact, a UE can connect to one PDN over a 3GPP access and a second PDN over a different access, however handovers between the accesses 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 PDN case:

· 3GPP - Non 3GPP handovers when the UE is connected to different PDNs via different accesses

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.
14.4
Study on Service Continuity for VCC support for Emergency Voice Calls (FS_VCCEm) UID_320031
Resources:
S2

References
	Document
	Title/Contents

	WID(s)

	SP-080555
	SID on Study of VCC support for Emergency Calls

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 23.826
	Feasibility study on Voice Call Continuity (VCC) support for emergency calls

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	320031
	Study on Service Continuity for Emergency Voice Calls
	FS_VCCEm
	S2
	12/03/2009
	100%
	SP-080555
	Nortel
	SA#43 completed
	23.826

2

Linked work items

UID_32045 PS domain & IMS Impacts for supporting IMS Emergency Calls

UID_380040 IMS Centralized Services

UID_390057 IMS Service Continuity

UID_380064 Support for IMS Emergency Calls over GPRS and EPS

3

Justification

The WI ”32045 PS domain & IMS Impacts for supporting IMS Emergency Calls” states:

“It shall be possible to establish an emergency session via the PS domain and the IM CN subsystem to meet the requirements defined in TS 22.101. Emergency sessions shall be routed to an emergency centre in accordance with national regulations. This may be based upon one or more default addresses stored in the ME and/or USIM and information about the origin of the session. It shall be allowed to establish a PS emergency session without the need to dial a dedicated number to avoid the mis-connection in roaming case, such as connect by menu, or a linkage to a car air bag control. The WI shall take into account requirements coming from fixed broadband access to IMS and seek for maximum commonality of architectural solutions between 3GPP and fixed broadband access to IMS.”

However, this WI does not take into account subscribers, which, after initiating an emergency call, may need to move such that access transfer between the PS and CS domain is necessary to maintain the service. Service requirements are such that for these subscribers, the access transfer of emergency calls should experience the same success as the access transfer of a regular call.

4

Objective

The objective of this study item is to determine the feasibility of the development of capabilities that will allow the access transfer of emergency calls in both the CS to IMS and IMS to CS directions. Consideration will be given to methods that may require modification of standards, as well as methods that may be employed by configuration changes. A minimal objective is the support of service continuity for emergency voice calls originated in the home PS domain. However, the study item should also consider the feasibility of supporting the following:

- Emergency calls originated in the CS domain

- Roaming scenarios

- UEs that cannot be authenticated (e.g. UICC-less or with no roaming agreement)

- Continuity of location information

The study shall consider architectural concepts studied in TS 23.292 and TS 23.237 in the proposed solutions, for example, the use of an ICS enabled MSC server.

The study shall not cover single radio service continuity for emergency voice calls, though aspects of the solutions studied for dual radio service continuity for emergency voice calls may also be applicable to single radio service continuity for emergency voice calls (and vice versa).

5

Service Aspects

Service continuity of emergency voice calls depends upon an operator’s service architecture to deliver access transfer request in the IMS to CS direction and CS to IMS direction.

15
SA3 Feasibility Studies

15.1
Study on Protection against SMS and MMS spam UID_320026
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	SP-060446
	SID on Protection against SMS and MMS spam

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 33.9xy
	It will be decided during the study how to document the findings of the study.

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	320026
	Study on Protection against SMS and MMS spam
	FS_CPSMal
	S3
	10/12/2009
	30%
	SP-060446
	Orange
	SA#42 moved to Rel-9.
	33.9xx

The work on protection against SMS and MMS spam provides technical measures to better control the problem of mobile spam (unsolicited message received by a mobile equipment).

Two types of unsolicited messages are tackled: SMS and MMS. The issues in the mobile world are the same as in traditional fixed spamming but, in addition, mobile operators can suffer a direct financial loss if spam is used by fraudsters to lure customers to call premium rate numbers or to download pieces of malware.

NOTE:
Malware, also known as Malicious Software, is software designed to infiltrate or damage a computer system without the owner's informed consent. It is a general term meaning a variety of forms of hostile, intrusive, or annoying software or program code.

[image: image5.jpg]pamming content provider

annoying customer
oreign SMSC

victim customer misbehaving network elements

foreign MMSC

Unsolicited messages can have many different origins. A customer can annoy another one by sending SMS or MMS traffic. A content provider can use SMS or MMS to undertake mass advertising. A network element can start spamming customers because of a configuration or software fault. (SMSC refers to SMS-SC and MMSC refers to MMS R/S)

The study illustrates a number of simple techniques to control the mobile spam by directly involving the customer.
The customer decides whether or not a message should be considered as spam. The techniques work equally if a customer is on the home network or roaming.

15.2
Study on Security Aspects of Remote Provisioning and Change of Subscription for M2M Equipment UID_370053
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	SP-070702
	SID on Study on Security Aspects of Remote Provisioning and Change of Subscription for M2M Equipment

	
	

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 33.812
	Feasibility Study on remote management of USIM application on M2M equipment

This study was triggered by the SA1 Rel-8 Study on Facilitating Machine to Machine Communication in GSM and UMTS (FS_M2M) UID_7027 in TR 22.868.
	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	370053
	Study on Security Aspects of Remote Provisioning and Change of Subscription for M2M Equipment
	FS_UM2M
	S3,C6
	24/09/2009
	70%
	SP-070702
	Ericsson
	SA#44 WI Title aligned with TR (SP-090267). SA#43 TR 33.812 for Information. Triggered by SA1 Study UID_7027 (FS_M2M) TR 22.868
	33.812

3

Justification

Machine to Machine (M2M) Communication is seen as a form of data communication between entities that when deployed do not necessarily need human interaction. One of the challenges with M2M communication is that deployed M2M equipments are managed remotely without any direct human interaction with the device.

 3GPP SA1 has completed a study on machine-to-machine (M2M) communication in TR 22.868. The purpose of this study is to evaluate the feasibility of remotely managed USIM application solutions from a security point of view.

Three aspects from TR 22.868 in SA1 are that:

· M2M equipments containing a USIM application should provide tamper- protection, and mechanisms for detection and response on tampering.

· It should be possible to change subscription out in the field e.g. after contract expiry without human intervention.

· It should be possible to allocate the M2M equipments at initial power up to a network without human intervention.

These three aspects point towards a remote management of USIM application being a viable solution.

Remote management includes:

· Download of USIM application parameters to a M2M equipment

· Management and changes of these parameters to allow change of operator

.

The simplest way to introduce provisioning of a remote management of USIM application to M2M-equipments would be to as much as possible make use of already existing infrastructure, as the mobile networks’ global and secure authorization infrastructure to enable provisioning of remote management of USIM application. The M2M equipments and the network can interact only over standardized interfaces. This is in scope of 3GPP.

4

Objective

The objective of this work item would be to study how to make it possible for the network to provision remote management of USIM application in the M2M equipment in a secure way, in a 3GPP system. It is envisioned that an M2M equipment is incorporated in a device that a) could be assembled by an equipment manufacturer, or b) could be assembled by an OEM manufacturer that includes the M2M equipment in the device. The M2M equipment could be a device that is fully self-contained or a device with interfaces to attach, for example, sensors and on-site service equipment.

The objective of this work item would be to study the remote management of USIM application when the USIM application resides in the UICC and when the USIM application resides in the M2M equipment.

This study includes definition of a trust model for remote management of USIM application and security threats and security requirements need to be identified.

Furthermore, this study would include the following items:

· to investigate candidate security solutions that allow provisioning to take place in a secure manner;

· to investigate candidate signalling procedures for provisioning remote management of USIM application in a M2M equipment;

· to identify what functionality of the current USIM application has to be covered by remote management of the USIM application

· to identify what other functionality that may need to be added due to the new USIM application provisioning method

· the study may identify principle requirements for protected storage and the execution environment (e.g. by collaborating with relevant working groups such as the OMTP Hardware group)
15.3
Study on UTRAN key management enhancements UID_380084
Resources:
S3

References
	Document
	Title/Contents

	WID(s)

	SP-090283
	SA3 WID on UTRAN key management enhancements

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 33.8xy
	UTRAN key management enhancements

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	380084
	Study on UTRAN key management enhancements
	FS_UKM
	S3
	10/12/2009
	30%
	SP-090283
	Ericsson
	SA#44 SID updated SP-070782=>SP-090283
	33.8xy

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.

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 33.UKH
	UTRAN key management enhancements
	SA3
	
	SA#45 Sep 2009
	SA#46 Dec 2009
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

16
SA4 Feasibility Studies

16.1
Study of Surround Sound codec extension for PSS and MBMS UID_430040
Resources:
S4

References
	Document
	Title/Contents

	WID(s)

	SP-090019
	SID on Study of Surround Sound codec extension for PSS and MBMS

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 26.9xx
	Study on Surround Sound for PSS and MBMS

	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430040
	Study on Surround Sound codec extension for PSS and MBMS
	11/09/2009
	5%
	SP-090019
	Fraunhofer Gesellschaft
	Work to extend Rel-8 UID_34043 PSS_MBMS_OMTV (Extending PSS and MBMS User Services for optimized Mobile TV)
	26.9xx (Study on Surround Sound for PSS and MBMS)

3
Justification

Mobile TV services are believed to catch on in the near future. One potential way of making such services more attractive to end users is to offer an experience which is closer to a home theatre experience. Surround sound capabilities are considered to be one of the key ingredients of that.

Mobile terminals also become to an increasing extent a means of transporting multimedia data into the home, as an extension of the use on-the-go. In an automotive environment, such multimedia content can be played back over the surround sound playback system. In this context, mobile terminals will get connected to surround sound speaker set-ups.

MPS, as an example of a surround sound codec extension, enables the transport of surround sound in a bitrate efficient way. Information about the original spatial sound field is conveyed as parametric data. This data is essential to decode surround audio in a way that is perceptually as close as possible to the original within bitrate constraints. Most importantly, MPS provides backward compatibility to a wide range of underlying monophonic or stereophonic audio codecs such as 3GPP Enhanced aacPlus and AMR-WB+. In this way, legacy UEs supporting 2-channel 3GPP audio codecs can consume a multi-channel audio service in stereo quality. This is an essential feature allowing a smooth introduction of multi-channel audio in 3GPP services that any 3GPP surround sound codec extension would need to support.

Essential features for surround sound in the context of mobile TV are mono/stereo compatibility, bitrate/quality scalability, headphone decoding mode, multi-channel decoding for loudspeakers. These features are for instance supported by MPS.

However, while the support of surround audio in the context of mobile TV seemingly is feasible and even desirable, it is not obvious that there will be a clear improvement with surround audio under the constraints imposed by applications in 3GPP mobile environments and devices. There is a need for selection of applicable methodology for verifying that the quality of surround sound rendered in relevant use cases (e.g. through headphones, in-car, in-home) is meeting the expectations.

There is hence the need to investigate if a surround sound feature in 3GPP Mobile services would provide sufficient additional value that would justify the standardization of a corresponding codec extension.

4
Objective

The objective of this study item is to investigate the potential user experience benefits of surround audio in 3GPP services. The investigation will be performed as follows:

· Identify and document relevant use cases for surround sound in 3GPP

· identify suitable testing methodology for surround sound in relevant use cases of the PSS and MBMS services

· define subjective minimum performance criteria that would need to be met in order to motivate the consideration of a surround audio coding extension for adoption by 3GPP

· define design constraints that would need to be met by a surround audio codec extension method for adoption by 3GPP

· validate the user benefits and the feasibility of the deployment of surround sound for the PSS and MBMS services according to the defined minimum performance criteria, bitrate and design constraints for all the use cases (such as surround sound speaker set-up and headphone decoding mode) through evaluation of at least one example of surround sound coding methods which may be MPS.

If the investigation proves the benefits and feasibility SA4 intends to initiate a second phase in a WI aiming at standardizing a surround audio codec extension for 3GPP PSS and MBMS services, for which the evaluated surround coding method(s) will be possible candidate(s).

5
Service Aspects

This study item will study the introduction of a new media codec extension to 3GPP services.

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 26.9xx
	Study on Surround Sound for PSS and MBMS
	SA4
	SA1
	SA#44
	SA#45
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

17
SA5 Feasibility Studies

17.1
Study of System Maintenance over Itf-N UID_360006
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070306
	SID on Study on System Maintenance over Itf-N

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.822
	Telecommunication management; Study on System Maintenance over Itf-N

	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	360006
	Study on System Maintenance over Itf-N
	10/12/2009
	80%
	SP-070306
	ZTE
	SA#44 for SA Information
	32.822

The EMS (Element Management System) plays an important role in the network management architecture, hence it is important that the EMS is properly managed and maintained. When the EMS is unavailable or down, the Operator, using IRPManager, is not able to manage the nodes. Vendors of EMS supply proprietary interfaces via which the EMS itself can be managed and maintained. Currently, the management of EMS is not standardized. SA5 studied:

· If new 3GPP specification is required (e.g. use potentially existing industry or de-facto commercial standards);

· EMS configuration data backup and restoration;
· Time Synchronization between IRPManager and IRPAgent;

· Resources monitoring on IRPAgent;

· Software version management of EMS;

· Should Communication Surveillance IRP, e.g. enhancement, be included;

The existing SA5 IRPs are mainly focused on the management of nodes such as UMTS network nodes (e.g. CM IRPs, Common IRPs, FM IRPs, PM IRP, Trace IRP). As shown in figure, currently there are no IRPs to support the management of EMS.

This study evaluates if some key or core EMS management functions can be standardized to support a better (most cost/effective) management paradigm in a multi-vendor network environment. This study focuses on managing the EMS, including e.g.:

· what kind of maintenance operations can be standardized;

· what kind of information in IRPAgent and YyyIRP shall be modelled;

· what standard/de-facto standards currently exist; comparison; benefits of having a 3GPP specified solution;

This Study could result in a baseline for maintenance of the IRPAgent system, which subsequently could lead defining a new interface IRP in a subsequent Implementation Work Item.
17.2
Study of Self-Organizing Networks (SON) related OAM interfaces for Home NodeB UID_360007
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-070308
	SID on Study of Self-Organising Networks (SON) related OAM interfaces for Home NodeB

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.821
	Telecommunication management; Study of Self-Organising Networks (SON) related OAM Interfaces for Home NodeB

	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	360007
	Study on Self-Organizing Networks (SON) related OAM interfaces for Home NodeB
	04/06/2009
	100%
	SP-080461
	SA#44 completed
	32.821

This Study is linked to SA5 TR 32.816 Study of Management for LTE and SAE (UID_340036).

SA5 has agreed to accept Self-Organizing Networks (SON) when studying LTE&SAE OAM architecture.
TSG RAN has agreed to study UMTS home NodeB (see RP-070257) and LTE home NodeB (see RP-070262).

UE, NodeB and OAM system (both Element Management System (EMS) and Network Management System (NMS)) are involved in the LTE/UMTS system for supporting SON as listed below:

· Interface between NMS and EMS;

· Interface between 2 EMSs;

· Interface between EMS and NodeB;

· Interface between 2 NodeBs;

· Interface between UE and NodeB;

For both LTE and UMTS home NodeB, SON is necessary because:

· Number of home NodeB can be very big;

· Subscriber may frequently switch on and off the home NodeB;

· Operator may not be able to access home NodeB physically as it is located on the subscriber’s premises;

SA5 had a leading role in defining GSM, 3G OAM specifications and this should continue on SON related OAM interfaces, especially for LTE and UMTS home NodeB. SA5 studied:

· Define SON OAM architecture for both LTE and UMTS home NodeB;

· Identify differences between SON OAM architecture for LTE Marco eNodeB and for LTE and UMTS home NodeB; Propose aligned SON OAM architecture.

· Identify what can be standardized in SA5 on SON for LTE and UMTS NodeB;

· Propose/pave the way for a subsequent Implementation Work Item;
17.3
Study on Self-healing of Self-Organizing Networks (SON) UID_390017
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-080076
	SID on Study on Self-healing of SON

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.823
	Telecommunication management; Study on Self-healing of SON (self-optimizing networks) Self-Optimization & Self-Healing OAM Requirements

	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	390017
	Study on Self-healing of Self-Organizing Networks (SON)
	10/12/2009
	90%
	SP-080076
	ZTE
	SA#44 for SA Information
	32.823

This Study is linked to SA5 TR 32.816 Study of Management for LTE and SAE (UID_340036).

Self-testing and Self-healing have been recommended as subtasks of SON in the NGMN white paper.
Self-testing and self-healing means that a system detects itself problems and mitigates or solves them avoiding user impact and significantly reducing maintenance costs. This Study focuses on Self-healing only.

The objective of this study is to collect requirements and identify possible solutions for SON Self-healing.

17.4
Study on Service Oriented Architecture (SOA) for IRP UID_400029
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-080281
	SID on Study on SOA for IRP

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.824
	Study on SOA compliant need and additional capabilities for existing/currently planned Interface IRPs

This study is linked to the SA5 generic Rel-8 Feature OAM&P 8 (Operations, Administration, Maintenance & Provisioning) (OAM8) UID_340063
	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	Notes
	TSs_TRs

	400029
	Study on Service Oriented Architecture (SOA) for IRP
	04/06/2009
	100%
	SP-080281
	SA#44 completed. Spin-off implementation WI UID_440000
Service Oriented Architecture (SOA) for IRP
	32.824

3

Justification

Service Oriented Architecture (SOA) is currently gaining high attention and acceptance in the IS/IT industry.

It promises to manage change & automate and simplify IT processes (SOA Management and Security), optimize implementation, maximize (implementation) flexibility and scalability (SOA/Web services-based applications), facilitate integration beyond the enterprise (between companies, between partners and customers), simplify development and maintenance; etc.

Integration Reference Point (IRP) concept and set of specifications developed by 3GPP SA5 is the predominant standard for wireless network management since year 2000. 3GPP and 3GPP2 have developed it in close collaboration.

The IRP architecture follows closely the ITU-T TMN work.

Besides publishing the IRP specifications, 3GPP also publishes its IRP methodology (e.g., the guidelines, templates on how to develop, maintain and publish IRP specifications). Today, the IRP specification methodology is being shared and jointly evolved and maintained by a number of organizations, such as ITU-T.

The descriptions or definitions of SOA have been produced by various groups.

The principles of SOA are currently being applied to the field of network management.

4

Objective

a) Identify the need (Requirement) for an IRP to be SOA compliant.

b) Once the need identified, identify subsequently if there are additional capabilities needed for the existing and currently planned Interface IRPs such that they can be considered SOA compliant.
"Compliant" does not mean protocol compliance, where protocol test cases are needed to test if the subject is
"in compliance" or not.

c) Based on the identification done in b), revise the identified Interface IRPs accordingly.
If step b) has identified e.g. that Entry Point IRP needs an extra capability allowing YyyIRPs to register their services such that IRPManagers can discover the availability of the services, then
step c) should revise the Entry Point IRP Requirement, IS and SSs accordingly.

NOTE:
For step c) a new Implementation Work Item will be created.

8

Security Aspects

Capabilities to secure the capabilities in existing YyyIRP shall be used to secure the capabilities mentioned in steps b) and c) above.
Network operators have sole responsibility to decide if such security capability is needed or not.
3GPP should/could not make such decision.

17.5
Study on Rc Reference Point Functionalities and Message Flows UID_410044
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-080464
	SID on Rc Reference Point Functionalities and Message Flows

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.825
	Telecommunication management; Charging management; Rc Reference Point Study

	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	410044
	Study on Rc Reference Point Functionalities and Message Flows
	10/12/2009
	65%
	SP-080464
	Huawei
	SA#44 for SA Information
	32.825

3

Justification

The purpose of this SID is to serve as a basis for detailed specification of OCS interfaces Rc in SA5. Under a comprehensive consideration of the status of OCS, it is proposed to start study of Rc reference point solution. It is therefore recommended to have a study item to guide further specification of the Rc reference point.

4

Objective

This Study Item aims to have a study report and recommendation for Rc Reference Point.

17.6
Study on Telecommunication Management; Energy Savings Management (ESM) UID_410044
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090048
	SID on Study on Telecommunication Management; Energy Savings Management (ESM)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.82x
	

	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	430044
	Study on Telecommunication Management; Energy Savings Management (ESM)
	10/12/2009
	15%
	SP-090048
	Orange, Vodafone
	Study result might impact Feature UID_420011 Self Organising Networks (SON)
	32.8xy (Study on Energy Savings Management - Concepts and Requirements)

3
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. Our activities have a limited impact on environment: in 2007, the total footprint of the ICT sector was about 2% of the estimated total emissions from human activity and telecoms are only a part of ICT which represents no more than 25% of these 2%.

Nevertheless, most mobile network operators aim at reducing their greenhouse emissions, by several means such as limiting their networks' energy consumption.

In new generation Radio Access Networks such as LTE, Energy Savings Management function takes place especially when mobile network operators want e.g. to reduce Tx power, switch off/on cell, etc. based on measurements made in the network having shown that there is no need to maintain active the full set of NE capabilities.

By initiating this Work Item about Energy Savings Management, we hope to contribute to the protection of our environment and the environment of future generations.

4
Objective

The objective of this technical work is to study automated energy savings management features. Usage of existing IRPs is expected as much as possible, e.g. Configuration Management IRP, etc. However, this technical work may identify the need for defining a new IRP.

The following operations may be considered in this study item (but not necessarily limited to):

· Retrieval of energy consumption measurements

· Retrieval of traffic load measurements

· Adjust Network Resources capabilities

Note that SA5 is willing to work in cooperation with RAN WGs that define e.g. eNodeB energy savings control mechanisms.

10
Expected Output and Time scale

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

	Title
	Prime rsp. WG
	2ndary rsp. WG(s)
	Presented for information at plenary#
	Approved at plenary#
	Comments

	TR 32.xx1

Study on Energy Savings Management -Concepts and Requirements
	SA5
	
	SA#45 (Sept. 2009)
	SA#46 (Dec. 2009)
	The TR shall describe concepts and requirements for Energy Savings Management

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments
	

	
	
	
	
	
	

17.7
Study on Integration of Device Management Information with Itf-N UID_440069
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090462
	SID on Study on Integration of Device Management Information with Itf-N

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 32.82x
	

	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440069
	Study on Integration of Device Management Information with Itf-N
	10/12/2009
	0%
	SP-090462
	Motorola
	Study the missing Itf-N part in the Framework. Study changes to Itf-N to utilize UE based measurements
	32.8xy

3
Justification

To achieve the objective of rapid deployment of radio technologies, network optimizations can be performed on the basis of measurements collected by the UE. UE measurements that can be useful for that purpose are currently under study in TSG RAN

To minimize complexity and cost of managing this information from the UE, integrated management capabilities towards the UE would be beneficial, e.g. a standard / common approach to manage the UEs under different DMS(Device Management Server)’s"

It is noted that OMA has not yet defined an integration point for the DMS (Device Management Server) such as the Itf-N that 3GPP has defined for EMS systems. The lack of these interfaces makes the integration of DMS in a 3GPP network difficult. The Broadband Forum is in the process of defining a North Bound Interface for their TR-069 DMS, but it is still not completed yet.

4
Objective

1) Study mechanisms for the definition of service provisioning via the DMS over Itf-N. This may cover the following aspects but not limited:

- UE subscriber profile configuration over Itf-N. Includes protocol definition and data model;

- Collection of UE measurements over Itf-N. Includes protocol definition over Itf-N and study of appropriate UE measurements defined in RAN WGs;

- Retrieval of UE logs over Itf-N. Includes file format definition over Itf-N and study of appropriate solutions for log retrieval over Itf-N;

The Itf-N of DMS shall consider the capability to support the scalability and real time positive control required to manage large numbers of UE.

2) Study how to support UE measurement transfer mechanisms, logging report and logging policies with existing UE management protocol procedures. Identify a suitable protocol from a network management perspective and study how to do the mapping to Itf-N.

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

	32.8yz
	Telecommunication management; Study on Integration of device management information with Itf-N
	SA5
	
	SA#45

Sep 2009
	SA#46

Dec 2009
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

17.8
Study on EPC Charging enhancement UID_440050
Resources:
S5

References
	Document
	Title/Contents

	WID(s)

	SP-090318
	SID on Study on EPC Charging enhancement

	Impacted Specifications

	TR 32.820
	Telecommunication management; Study on charging management; 3GPP Evolved Packet Core (EPC): Charging aspects

	New Dedicated Specifications/Reports

	TR 32.82x
	

	Unique_ID
	Name
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	440050
	Study on EPC Charging enhancement
	10/12/2009
	0%
	SP-090318
	Nokia Siemens Networks
	Study grouping the investigation of various minor EPC charging enhancements
	It has to be decided whether it will be a new TR or Rel-9 CRs on TR 32.820

3
Justification

Currently there is different charging handling between EPC network elements, in GTPv2 and PMIP, and this study will research improvements.

4
Objective

This work item propose the study on EPC Charging to enhance the collection of charging information.

The following studies are recommended:

· changes to existing Charging Data Records and Diameter message structures

· changes to existing Offline and Online Charging chargeable events

· change on existing Charging to separate QCI/ARP in

· Offline Charging

- S-GW generate charging data per QCI/ARP

- P-GW aim for flow based charging with additionally QCI/ARP separation

· Online charging

- the reporting is per Rating Group (RG) or per RG / Service Identifier (SI) and there the QCI/ARP by mapping
 one RG per one QCI/ARP.

· EPC charging impacts on PCC charging

· Seamless transition from IP CAN bearer charging to QCI and ARP level

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

	32.8xy
	3GPP Evolved Packet Core (EPC): Charging aspects
	SA5
	
	
	SA#46 Dec 2009
	It has to be decided whether it will be a new TR or Rel-9 CRs on TR 32.820

	Affected existing specifications *

[None in the case of Study Items]

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	32.820
	
	3GPP Evolved Packet Core (EPC): Charging aspects
	SA#46 Dec 2009
	Study on charging management; 3GPP Evolved Packet Core (EPC): Charging aspects

	
	
	
	
	

18
CT Feasibility Studies

19
RAN Feasibility Studies

19.1
Study on Further advancements for E-UTRA (LTE-Advanced) UID_390031
Resources:
R1
References
	Document
	Title/Contents

	WID(s)

	RP-090665
	RAN1 WID on Further advancements for E-UTRA (LTE-Advanced)

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 36.913
	Requirements for further advancements for E-UTRA (LTE-Advanced)

	TR 36.814
	Evolved Universal Terrestrial Radio Access (E-UTRA); Further advancements for E-UTRA Physical layer aspects

	TR 36.912
	Feasibility study for Further Advancements for E-UTRA (LTE-Advanced)

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	390031
	Study on LTE-Advanced
	R1
	04/12/2009
	60%
	RP-090665
	RP-090424
	NTT DoCoMo
	RP#44 completion target 09/09=>12/09. WID updated RP-080599=>RP-090665 (Added: Support of heterogeneous network deployments i.e. mix deployments consisting of macro, pico, femto and relay nodes). RP#43 TR 36.814 for Information. RP#40 TR 36.913 completed
	36.913 (Reqs for further advancements for E-UTRA (LTE-Advanced), 36.814 (Further advancements for E-UTRA Physical layer aspects)

Introduction

With growing demand for data services, it is becoming increasingly difficult to meet the required data capacity through traditional cell-splitting techniques, which require deployment of more wide-area eNBs. Instead, cell splitting gains and therefore significant capacity improvements can be achieved in a cost-effective manner by deploying network nodes within the local-area range such as low-power pico eNBs, HeNB/CSG cells and relay nodes. We refer to a network deployment incorporating one or more of the local-area range node categories listed above (besides wide-area eNBs) as a heterogeneous network deployment. Those node-categories may be not subject to the same level of deployment planning as wide-area eNBs (and sometimes no planning at all as in the case of HeNBs). Moreover, each individual node typically has a small footprint due to its low transmit power, resulting in highly variable traffic loading.

While heterogeneous network deployments can significantly improve system capacity, they also pose some challenges from the system performance perspective. In particular, interference may vary significantly and be more severe as compared to wide-area only deployments. It is therefore essential to ensure robust network operations. Interference conditions are expected to change from location to location (due to the possibly lower level of network planning of these deployments) and from time to time (due to the variable traffic load at each node).

With the above understanding, the supporting companies would like to revise the LTE-Advanced SID to highlight the fact that LTE-A should support heterogeneous network deployments.

Also, based on the discussions on LTE-A timeplan and WI creation procedure in RAN#44, the completion date of the SI is moved to March 2010.

3

Justification

IMT-Advanced is entering the phase of the process in ITU-R addressing the development of the terrestrial radio interface recommendations. To announce this stage of the process for IMT-Advanced, ITU-R has issued a Circular Letter(CL) to invite submission of candidate Radio Interface Technologies (RITs) or a set of RITs (SRITs) for IMT-Advanced. The key features of IMT-Advanced delineated in the CL are:

· a high degree of commonality of functionality worldwide while retaining the flexibility to support a wide range of services and applications in a cost efficient manner;

· compatibility of services within IMT and with fixed networks;

· capability of interworking with other radio access systems;

· high quality mobile services;

· user equipment suitable for worldwide use;

· user-friendly applications, services and equipment;

· worldwide roaming capability; and

· enhanced peak data rates to support advanced services and applications (100 Mbit/s for high and 1 Gbit/s for low mobility were established as targets for research) .

The base line requirements for IMT-Advanced will be concluded in ITU-R WP 5D #2 (June 2008) and communicated in an Addendum to the Circular Letter in the July 2008 timeframe.

In the WRC07, the following spectrum bands were proposed as additions to the prior identified bands, and the parts of the existing and new bands are globally or regionally identified for IMT, which is the new root term to encompass both IMT-2000 and IMT-Advanced.

· 450 MHz band

· UHF band (698-960 MHz)

· 2.3 GHz band

· C-band(3400-4200 MHz)

In 3GPP, E-UTRA should be further evolved for the future releases in accordance with:

· 3GPP operator requirements for the evolution of E-UTRA

· The need to meet/exceed the IMT-Advanced capabilities.

Considering the above, 3GPP TSG-RAN should study further advancements for E-UTRA (LTE-Advanced) toward meeting:

· Requirements for IMT-Advanced and provide ITU-R with proposals of RITs or SRITs according to the defined ITU-R time schedule provided in the Circular Letter and its Addendums.

· 3GPP operators requirements for the evolution of E-UTRA

4

Objective

A) Define a framework for further advancements of LTE (to be referred to as LTE-Advanced) considering:

· The time schedule of ITU-R

· That the work on LTE-Advanced must not introduce any delay to the completion of the Release 8 specification of LTE

· That the general enhancements of LTE specifications are maintained and progressed in a focused and efficient manner.

B) Define requirements for of LTE-Advanced based on the ITU-R requirements for IMT-Advanced as well as 3GPP operators own requirements for advancing LTE considering:

· LTE radio technology and architecture improvements

· Support for all radio modes of operation

· Support of heterogeneous network deployments i.e. mix deployments consisting of macro, pico, femto and relay nodes.

· Interworking with legacy RATs (scenarios and performance requirements)
· Backward compatibility of LTE-Advanced E-UTRA/E-UTRAN with E-UTRA/E-UTRAN i.e.

· an LTE terminal can work in an LTE-Advanced E-UTRAN,

· an LTE-Advanced terminal can work in an E-UTRAN and

· non-backward compatible elements could be considered based on RAN decision
· Newly identified frequency bands and existing frequency bands, and their advantages and limitations, in particular, the consideration of the WRC-07 conclusions, to ensure that LTE-Advanced can accommodate radio channel bandwidths commensurate with the availability in parts of the world of wideband channels in the spectrum allocations (above 20 MHz) and at the same time being mindful on the need to accommodate those parts of the world where the spectrum allocations will not have availability of wideband channels

C) Identify potential solutions, technologies for the enhancements of E-UTRA (LTE-Advanced). The study areas include:
· Physical layer

· Radio interface layer 2 and RRC

· E-UTRAN architecture

· RF, including Aspects of wider channel bandwidth than 20 MHz
· Advanced system concepts

D) To develop documents that will serve as a basis for the documentation to be submitted to ITU-R to provide the 3GPP proposals for IMT-Advanced:

1. An “Early Proposal” submission that would be sent to ITU-R, to be agreed at RAN #41 (9-12 September 2008), for submission to WP 5D #3 (8-15 October 2008).

2. A “Complete Technology” submission that would be sent to ITU-R, to be agreed at RAN #44 (26-29 May 2009), for submission to WP 5D #5 (planned for 10-17 June 2009).

3. A “Final” submission to incorporate updates, additional specific details or feature additions, and the required self-evaluation that would be sent to ITU-R, to be agreed at RAN #45 (22-25 September 2009), for submission to WP 5D #6 (planned for 13-20 Oct 2009).

· 3GPP should take note, that by ITU-R convention, the formal submission deadline for ITU-R meetings has been established as 16:00 hours UTC, seven calendar days prior to the start of the meeting.

E) Make recommendations for future WIs
F) For reference, the Circular Letter as received from the ITU-R (and future Addendums to the same) are annexed to this Work Item and should become an integral part of the WI.

10
Expected Output and Time scale (to be updated at each plenary)

	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

	TR36.913
	TR Requirements for Further advancements for E-UTRA (LTE-Advanced)
	R1
	
	May-2008
	May-2008
	

	TR36. 814
	TR Further advancements for E-UTRA Physical layer aspects
	R1
	
	May-2009
	Mar-2010
	

	TR36. 912
	TR Further advancements for E-UTRA (LTE-Advanced)
	R1
	R2, R4, R3
	May-2009
	Sep-2009
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

19.2
Study on 1.28 Mcps TDD Home NodeB UID_410016
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-080767
	RAN4 SID on Study on 1.28 Mcps TDD Home NodeB

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 25.866
	1.28Mcps TDD Home Node B (HNB)

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	410016
	Study on 1.28 Mcps TDD Home NodeB
	R4
	11/09/2009
	60%
	RP-080767
	RP-090425
	TD Tech
	RP#44 completion target 05/09=>09/09
	25.866

3

Justification

An increasing need for 1.28Mcps TDD Home NodeBs is observed to provide attractive services and data rates in home environments in China as a consequence of a large number of TD-SCDMA subscribers within recent years.

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

The aim of this feasibility study is to investigate optimizations and amendments to the standard in order to fully support the application of 1.28Mcps TDD Home NodeBs.
This study includes but is not limited to the architecture aspect, HO scenario and interference consideration, etc.
New synchronization mechanism for 1.28Mcps TDD Home NodeB should be taken into consideration because there are more stringent synchronization requirements for 1.28Mcps TDD.

In order to minimize the impact on the existing overall network, the home NodeB concept for 1.28Mcps TDD shall operate with legacy terminal (from Release 4 onwards) and core network, and should minimize impact on protocol interfaces. So far no impact to terminal specifications is foreseen.

Once the feasibility study is finalized, a feasible solution regarding 1.28Mcps TDD Home NodeB deployment can be enabled.
4

Objective

The objective of this study item is to develop a framework to provide 1.28Mcps TDD Home NodeB environment. Thus the study should focus on building the 1.28Mcps TDD Femto/Pico environment that is capable of providing users with high bit rate and low cost services.

In order to achieve this, studies should be carried out in at least the following areas:

For RAN4:

· Requirements
· Identify any new, revised or missing RF requirements for 1.28Mcps TDD Home NodeB

· Identify relevant deployment scenarios

· RF-related issues

· Investigating RF related aspects such as interference scenarios and investigating RF performance requirements for 1.28Mcps TDD Home NodeB
· Frequency accuracy

· How much the frequency accuracy can be relaxed in home environment

· Associated class definitions

· Investigate (based on requirements and scenario coverage in the current specification) whether the local area class can be extended to cover scenarios for the 1.28Mcps TDD Home Node B, or a new class needs to be defined

For RAN1:

· Physical Layer

· Investigation on if and which 1.28Mcps TDD physical layer specifications might be impacted

For RAN2 and RAN3:

· Architecture

· Investigation on which UTRAN interfaces might be impacted for 1.28Mcps TDD Home NodeB

· Investigate whether Home NodeBs need to be synchronized among each other or with the macro network and how synchronisation can be achieved in a scalable manner
· Implications of deployment and/or operational scenario for 1.28Mcps TDD Home NodeB

· Potential for very high density of 1.28Mcps TDD Home NodeBs

Note: for the investigation of this topic, it shall be taken into account that rigorous planning is not necessarily possible and/or desirable for consumer premise equipment

· Mobility and access control

Investigation on if and which 1.28Mcps TDD air interfaces might be impacted

10
Expected Output and Time scale (to be updated at each plenary)

	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

	25.xxx
	
	RAN4
	RAN1,RAN2, RAN3,
	RAN#43(Mar. 2009）
	RAN#44(June 2009)
	Technical Report

19.3
Study on Evaluation of the inclusion of Path Loss Based Technology in the UTRAN UID_380079
Resources:
R4

References
	Document
	Title/Contents

	WID(s) / Status Report

	RP-071050
	WID on Evaluation of the inclusion of Path Loss Based Technology in the UTRAN

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR 25.9xx
	Evaluation of the inclusion of path loss based location technology in the UTRAN

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	380079
	Study on Evaluation of the inclusion of Path Loss Based Technology in the UTRAN
	R4
	11/09/2009
	95%
	RP-071050
	RP-090423
	Polaris Wireless
	RP#44 completion target 03/09=>05/09=>-9/09
	25.9xx

Pattern matching location method is used for GSM location by USA Carriers in accordance with FCC mandate for Phase II E-911 services. Pattern matching has also been deployed for use in commercial location-based services. Adding this location method allows existing GSM users of pattern matching technology to gracefully migrate and improve the performance of their networks in UMTS.

The overall goal is to determine if pattern matching can address the needs for improved wireless location accuracies, particularly in challenging urban and indoor call scenarios, as demonstrated by FCC issued regulations with tighter accuracy requirements for E911 emergency calls.

The implementation is a Radio Network Controller (RNC) based location service, leveraging information that currently exists in the Radio Resource Control (RRC) that interfaces to the UTRAN on the Iupc interface.

The objectives of this work are to:

· investigate performance advantages of adding path loss based location methods (e.g. pattern matching) to UTRAN

· identify (if found advantageous) changes to UTRAN specifications for adding this location method

· demonstrate that UE specifications will not be altered

· determine compatibility with the HSPA architecture

This study investigates if path loss based location complements the already standardized location methods and provides a basis for improving hybrid location techniques.

19.4
Study on E-UTRAN Mobility Evaluation and Enhancement UID_420012
Resources:
R1

References
	Document
	Title/Contents

	WID(s)

	RP-081137
	SID on Study on E-UTRAN Mobility Evaluation and Enhancement

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	Notes
	TSs_TRs

	420012
	Study on E-UTRAN Mobility Evaluation and Enhancement
	R1
	29/05/2009
	100%
	RP-081137
	RP-090426
	RP#44 completed (RP-090452 R1 LS to RAN on Conclusions for LTE Mobility Study Item - no further Rel-9 action/TR needed

3
Justification

E-UTRAN is expected to provide excellent user experience for both real-time and non-real time applications under a challenging mobility environment. Recently, an evaluation of the mobility performance for HSPA resulted in the identification of some problem cases, and an enhanced cell switching method was adopted in UTRAN Rel-8.

The supporting companies propose that a similar evaluation of mobility performance should be carried out for E-UTRAN to identify any problem areas. In particular, the evaluation should consider the robustness of handover and the effect of handover on both real time (e.g. VoIP) and non real-time (e.g. FTP file download) services.

4
Objective

1. Evaluate robustness and performance of the existing handover procedure in case of delay-sensitive real time services and in case of high throughput non-real time services.

2. Make a determination on the need to enhance the existing handover procedure.

3. Identify and recommend enhancement technique(s) (in case a need is identified).

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 on E-UTRAN handover procedure and performance
	RAN1
	RAN2

RAN3
	RAN#43

Mar 09
	RAN#44

June 09
	Completion depends on whether enhancements are necessary or not.

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

19.5
Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals UID_430020
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-090352
	SID on Measurement of radiated performance for MIMO and multi-antenna reception for HSPA and LTE terminals

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR (25/36)
	Measurements of radiated performance for MIMO and multi-antenna reception for HSPA and LTE terminals

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	TSs_TRs

	430020
	Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals
	R4
	04/12/2009
	15%
	RP-090352
	RP-090427
	Vodafone
	New TR (25/36) on Measurements of radiated performance for MIMO and multi-antenna reception for HSPA and LTE terminals

3
Justification

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:

4) Identify the performance metrics and clarify the requirements of operators for defining such a methodology.

5) Review of potential solutions also considering input from CTIA ERP and COST 2100.

6) Agree the final solution, and detail the agreed 3GPP solution in a technical report to be reported to RAN plenary.

7) 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.

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

	TR25/36.xxx
	Measurements of radiated performance for MIMO and multi-antenna reception for HSPA and LTE terminals
	RAN4
	
	RAN #45
	RAN #46
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

19.6
Study on Minimization of drive-tests in Next Generation Networks UID_430021
Resources:
R2

References
	Document
	Title/Contents

	WID(s)

	RP-090341
	SID on Minimization of drive-tests in next generation networks

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	TR
	UE measurements for minimizing drive-tests in NGNs

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	430021
	Study on Minimization of drive-tests in Next Generation Networks
	R2
	11/09/2009
	30%
	RP-090341
	RP-090428
	Qualcomm
	RP#44 TR 36.805-100 for Information
	36.805

3
Justification

Today operators strongly rely on manual drive-tests to collect the field measurements that are needed to monitor and optimize the performance of their networks. In the progressive deployment of next generation networks, the reliability of traditional drive-test methods will be reduced and more adaptive network optimisation tools will be needed. This will become even more important in heterogeneous deployments (e.g. where large number of femto nodes will attach/detach to/from the network at any time in an unplanned manner). Therefore, it will be highly beneficial to automate the collection of UE measurements and thus minimize the need for operators to rely on manual drive-tests.

Another aspect is that drive-tests can usually only be done on roads, whereas users sometimes experience problems not accessible via drive-tests at all. Therefore feedback from UE experiencing problems is key for any automated optimization and to get an overview about the network status.

Furthermore the collected field measurements may be used for a wide scope of other SON use cases too (e.g. localized feedback from UEs can improve the value of any mobility robustness optimization). The study has therefore some synergies with other WIs in the area of SON.

The supporting companies propose to study ways to minimize drive-tests in next generation LTE/HSPA networks.

4
Objective

4. Define use cases and requirements for minimising drive tests in next generation LTE/HSPA networks

5. Based on the defined use cases and requirements, study the necessity of defining new UE measurements logging and reporting capabilities for minimizing drive tests and analyze the impact on the UE,

Note I: policy control and transport mechanisms for the new UE measurement logging and reporting capabilities are outside of the scope of the study.

Note II: SA5 should be kept informed about the progress of this study.

Note III: the study should focus on new logging and reporting capabilities for measurements already available at the UE.

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 on UE measurements for minimizing drive-tests in next generation networks
	RAN2
	RAN4
	RAN#44

June 09
	RAN#45

Sept 09
	

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

19.7
Study on Enhanced Interference Management for HNBs UID_430027
Resources:
R4

References
	Document
	Title/Contents

	WID(s)

	RP-090361
	SID on Enhanced Interference Management for HNBs

	Impacted Specifications

	TR 25.967
	FDD Home Node B (HNB) RF Requirements

	New Dedicated Specifications/Reports

	-
	-

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	Notes
	TSs_TRs

	430027
	Study on Enhanced Interference Management for HNBs
	R4
	29/05/2009
	100%
	RP-090361
	RP-090429
	RP#44 completed. Spin-off RAN3 UID_440015 Study on Enhanced Interference Management Mechanisms for HNBs
	25.967

This study is linked to UID_420008 LTE FDD Home eNodeB RF Requirements.
3
Justification

Rel 8 Home NodeBs will provide desirable service for a large number of deployment scenarios. However, as the density of HNBs increases, the inter-HNB, HNB-to-macro network and macro network-to-HNB interference becomes more significant.

It is desirable to maintain quality of service for macrocell UEs where the macro network is deployed on the same frequency as CSG HNBs. There may be cases where a macro UE is in close proximity of a CSG HNB and experiences interference from CSG HNB. In such scenarios, it is desirable to maintain idle mode and connected mode service that the macro UE is receiving from macro network.
It is also desirable to maintain quality of service for HNB UEs where the CSG HNB is deployed on the same frequency as the macro network. There may be cases where a HNB UE is in close proximity of a macro network and experiences interference from the macro network. In such scenarios, it is desirable to maintain idle mode and connected mode service that the HNB UE is receiving from CSG HNB.

It is also desirable to provide service to UEs at home by their own Home NodeB both to provide good coverage at home when the macro coverage is poor and to offload capacity from the macro network to HNBs. As the density of HNBs increases, the chance of two HNBs in neighbouring apartments sharing the same carrier frequency increases. In such scenarios, a UE at home may not be able to receive any service from its own HNB in a significant portion of its own apartment due to significant DL interference created by the neighbouring closed subscriber group (CSG) HNB.
Hence, interference coordination techniques are needed to (a) alleviate inter-HNB interference so that UEs are able to get service from their own HNB while at home, (b) to minimize the interference caused to the macro network service from nearby HNBs and (c) to minimize the interference caused to HNB service from nearby macro network.
4
Objective

The objective of this study item is to evaluate interference coordination techniques among HNBs in Rel9 to mitigate interference in dense HNB deployments, and also to evaluate interference coordination techniques between HNBs and macro network for maintaining the macro network service.

The study will primarily focus on maintaining the macro network service and secondarily on maintaining the HNB service.

The study consists of the following steps:
· Identify solutions to solve issues described in TR 25.967 which can be solutions based on RF measurement and/or solutions based on signalling.
· Evaluate the improvements provided by those solutions as well as their respective complexity using Release 8 UTRAN mechanisms as the benchmark
· Report the findings back to RAN plenary #44 to decide on a way forward

19.8
Study on Enhanced Interference Management Mechanisms for HNBs UID_440015
Resources:
R3

References
	Document
	Title/Contents

	WID(s)

	RP-090667
	SID on Study on Enhanced Interference Management Mechanisms for HNBs

	Impacted Specifications

	TR 25.967
	FDD Home Node B (HNB) RF Requirements

	New Dedicated Specifications/Reports

	
	

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	440015
	Study on Enhanced Interference Management Mechanisms for HNBs
	R3
	04/12/2009
	0%
	RP-090667
	Qualcomm
	Triggered by RAN4 UID_430027 Study on Enhanced Interference Management for HNBs

3
Justification

Rel 8 Home NodeBs will provide desirable service for a large number of deployment scenarios. However, as the density of HNBs increases, HNB-to-Macro interference, Macro-to-HNB interference and inter-HNB interference becomes more significant.

It is desirable to maintain quality of service for macrocell UEs where the macro network is deployed on the same frequency as CSG HNBs. There may be cases where a macro UE is in close proximity of a CSG HNB and experiences interference from CSG HNB. In such scenarios, it is desirable to maintain idle mode and connected mode service that the macro UE is receiving from macro network.
It is also desirable to maintain quality of service for HNB UEs where the CSG HNB is deployed on the same frequency as the macro network. There may be cases where a HNB UE is in close proximity of a macro network and experiences interference from the macro network. In such scenarios, it is desirable to maintain idle mode and connected mode service that the HNB UE is receiving from CSG HNB.

It is also desirable to provide service to UEs at home by their own Home NodeB both to provide good coverage at home when the macro coverage is poor and to offload capacity from the macro network to HNBs. As the density of HNBs increases, the chance of two HNBs in neighbouring apartments sharing the same carrier frequency increases. In such scenarios, a UE at home may not be able to receive any service from its own HNB in a significant portion of its own apartment due to significant DL interference created by the neighbouring CSG HNB.
As part of the HNB enhanced interference management study item (RP-090361), RAN4 identified interference scenarios that benefit from enhanced interference management. More specifically, HNB DL to Macro DL (Interference Scenario 2 in TR 25.967), Alien HNB DL to HNB DL (Interference Scenario 6 in TR 25.967), Alien HNB UE to HNB UL (Interference Scenario 5 in TR 25.967), and Alien Macro UE to HNB UL (Interference Scenario 3 in TR 25.967) were identified as scenarios where enhanced interference management is beneficial. Potential enhanced interference management techniques were also identified to (a) minimize the interference caused to the macro network service from nearby HNBs (b) alleviate inter-HNB interference so that UEs are able to get service from their own HNB while at home. For example, for mitigating HNB DL interference to Macro UE in co-channel deployment, network-assisted methods such as controlling the HNB power or controlling the Macro UE adaptively as well as UE-assisted control of HNB transmit power and lowering the minimum HNB transmit power were studied and the corresponding text proposal for including these interference management methods in TR 25.967 was approved. Based on this study, RAN4 has recommended that design of methods for enabling enhanced interference management mechanisms be evaluated further.
4
Objective

The objective of this study item is to investigate enhanced interference management methods in Rel9 between macro network and HNB as well as HNB and HNB to mitigate HNB-to-Macro interference, Macro-to-HNB interference and the inter-HNB interference. The study item shall primarily focus on HNB-to-macro interference, and secondarily on inter-HNB interference and macro-to-HNB interference.

This study item shall

1.) review outcome of RAN4 study on "Enhanced interference Management for HNBs" (see TR 25.967 Rel-9)

2.) evaluate possible mechanisms on RNL, RRC or NAS level to control interference, either as outlined in the outcome of the RAN 4 study or as identified during this study item.

The study item should focus on HNBs sharing the same carrier frequency with macro network as well as neighbouring HNBs sharing the same frequency.

*It should be noted that in order to address PSC disambiguation, techniques similar to those being currently designed for active hand-in support can be re-used without further UE impact.

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 25.967
	FDD Home Node B (HNB) RF Requirements
	RAN3
	
	
	RAN#45
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

19.9
Study on Extending 850 MHz UID_440016
Resources:
R4
References
	Document
	Title/Contents

	WID(s)

	RP-090666
	SID on Study on Extending 850 MHz

	Impacted Specifications

	-
	-

	New Dedicated Specifications/Reports

	
	

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	TSs_TRs

	440016
	Study on Extending 850 MHz
	R4
	04/12/2009
	0%
	RP-090666
	Ericsson
	TR xx.yyy (Extending 850 study Item Technical report)

3
Justification

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.

4
Objective

The purpose of this study item is 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.

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 xx.yyy
	Extending 850 study Item Technical report
	RAN4
	
	RAN#45
(Sep 2009)
	RAN#46
(Dec 2009)
	New Technical Report

	
	
	
	
	
	
	

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

	Spec No.
	CR
	Subject
	Approved at plenary#
	Comments

	
	
	
	
	

20
Rel-9 Completed Features and Studies

	Unique_ID
	Name
	Acronym
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	0
	Version 2009 June 3
	
	
	
	
	
	
	
	
	

	0
	SA2,SA3 Stage 2 exceptions to 09/2009
	
	
	
	
	
	
	
	
	

	0
	New item or changes at TSG#44/GP#42
	
	
	
	
	
	
	
	
	

	0
	Completed work
	
	
	
	
	
	
	
	
	

	0
	Stopped work
	
	
	
	
	
	
	
	
	

	0
	
	
	
	
	
	
	
	
	
	

	0
	Release 9 Features
	
	
	
	
	
	
	
	
	

	330017
	Services Alignment and Migration
	ServAl
	S1
	18/09/2008
	100%
	SP-070126
	
	China Mobile
	SA#41 Stage 1 completed. Triggered by Study UID_370086 (FSServAl).
	

	410001
	Stage 1 for ServAl
	ServAl
	S1
	18/09/2008
	100%
	SP-070126
	
	China Mobile
	SA#41 completed
	22.182

	370026
	Value-Added Services for Short Message Service
	VAS4SMS
	S1,C4,C1
	04/12/2009
	46%
	SP-070572
	
	China Mobile
	SA#43 Feature moved to Rel-9. Stage 1 TS 22.142 promoted to Rel-9 and dismissed the Rel-8 version.

	370126
	Stage 1 for VAS4SMS
	VAS4SMS
	S1
	12/03/2008
	100%
	SP-070572
	
	China Mobile
	SA#39 completed. SA#43 Feature moved to Rel-9. Stage 1 TS 22.142 promoted to Rel-9 and dismissed the Rel-8 version.
	22.142

	410011
	VAS4SMS Interface and Signalling Flow - CT4 aspects
	VAS4SMS
	C4
	04/12/2009
	70%
	CP-090021
	
	China Mobile
	CT#43 moved to Rel-9. WID updated CP-080721=>CP-090021. CT#42 Rel-8 extension to 03/09
	23.142, 29.002

	410014
	VAS4SMS Interface and Signalling Flow - CT1 aspects
	VAS4SMS
	C1
	04/12/2009
	0%
	CP-090021
	
	China Mobile
	CT#43 moved to Rel-9. WID updated CP-080721=>CP-090021. CT#42 Rel-8 extension to 03/09
	23.040

	370027
	End-User Identity
	EUI
	S1
	11/12/2008
	100%
	SP-090380
	
	Nokia Siemens Networks
	SP#44 WID updated SP-070651=>SP-090380 (reduced scope of the work)
	

	410024
	Definition of EUI
	EUI
	S1
	11/12/2008
	100%
	SP-090380
	
	Nokia Siemens Networks
	SP#44 WID updated SP-070651=>SP-090380 (reduced scope of the work)
	21.905

	380067
	Customized Ringing Signal
	CRS
	S1,C1
	03/12/2009
	66%
	SP-080502
	
	SK Telecom, China Mobile
	SA#42 Stage 1 completed (need for Input in SA2). SA#41 WID updated SP-070875=>SP-080502

	410025
	Stage 1 for CRS
	CRS
	S1
	11/12/2008
	100%
	SP-080502
	
	SK Telecom, China Mobile
	SA#42 completed.
	22.183, 22.173

	440041
	Stage 3 for IMS CRS Service
	CRS
	C1
	03/12/2009
	0%
	CP-090444
	
	China Mobile
	
	24.173, 24.183

	380057
	Public Warning System
	PWS
	S1,C1,C4,R2
	04/12/2009
	50%
	SP-070876
	
	T-Mobile
	SA#42 Stage 1 completed. Larger scope than Rel-8 Feature UID_370051 (ETWS). Triggered by TR 22.968 Study UID_320025 (FS_PWS).

	380058
	Stage 1 for PWS
	PWS
	S1
	11/12/2008
	100%
	SP-070876
	
	T-Mobile
	SA#42 completed.
	22.268

	440029
	Stage 3 for PWS
	PWS-St3
	C1,C4
	04/12/2009
	25%
	CP-090437
	
	Qualcomm
	
	

	440030
	CT1 aspects of PWS-St3
	PWS-St3
	C1
	04/12/2009
	50%
	CP-090437
	
	Qualcomm
	
	23.041

	440031
	CT4 aspects of PWS-St3
	PWS-St3
	C4
	04/12/2009
	0%
	CP-090437
	
	Qualcomm
	
	29.168

	440005
	RAN aspects of PWS
	PWS-RAN
	R2
	04/12/2009
	0%
	RP-090649
	
	AT&T
	Extend Warning System support of E-UTRA/E-UTRAN beyond Rel-8 ETWS by providing support for multiple parallel Warning Notifications, etc.
	36.300, 36.331, 36.413

	390073
	Enhancements to Multimedia Priority Service
	ePRIOR
	S1
	05/06/2008
	100%
	SP-080051
	
	Telcordia
	SA#40 Stage 1 completed. Continuation of Rel-8 Feature PRIOR UID_340044.
	

	390074
	Stage 1 for ePRIOR
	ePRIOR
	S1
	05/06/2008
	100%
	SP-080051
	
	Telcordia
	SA#40 completed
	22.153, 22.278

	400031
	Support of Personal Area Networks and Enhancements to Personal Network Management
	PAN_EPNM
	S1,C1
	04/12/2009
	2%
	SP-080430
	
	Vodafone
	SA#40 WID approved & Stage 1 completed
	

	400043
	Stage 1 for PAN_EPNM
	PAN_EPNM
	S1
	05/06/2008
	100%
	SP-080430
	
	Vodafone
	SA#40 Stage 1 completed
	22.259

	430002
	Stage 2 for PAN_EPNM
	PAN_EPNM
	C1
	18/09/2009
	5%
	CP-090435
	
	Huawei
	CP#44 WID updated CP-090113=>CP-090435 Removed: Mechanism for a PNE without a (U)SIM capable of discovering PNEs with a (U)SIM in its proximity
	23.259

	430102
	Stage 3 for PAN_EPNM
	PAN_EPNM
	C1
	04/12/2009
	0%
	CP-090435
	
	Huawei
	CP#44 WID updated CP-090113=>CP-090435 Removed: Mechanism for a PNE without a (U)SIM capable of discovering PNEs with a (U)SIM in its proximity
	24.259

	400032
	Multi-Media Telephony Service enhancements
	eMMTel
	S1,S5,C1
	10/12/2009
	43%
	SP-080503
	
	France Telecom
	SA#42 Stage 1 completed. SA#41 WID updated SP-080324=>SP-080503
	

	400044
	Stage 1 for eMMTel
	eMMTel
	S1
	11/12/2008
	100%
	SP-080503
	
	France Telecom
	SA#42 completed. SA#41 WID updated SP-080324=>SP-080503
	22.173

	430031
	Multimedia Telephony (MMTel) Service and Supplementary Services - Online Charging and completion for Offline Charging (all supplementary services)
	eMMTel-SS-CH
	S5
	10/12/2009
	50%
	SP-090196
	
	Alcatel-Lucent
	
	32.275, 32.298, 32.299

	430032
	Support of Real-time Transfer of Tariff Information (RTTI) in IMS charging
	IMSTSS-RTTI-CH
	S5
	10/12/2009
	25%
	SP-090306
	
	Orange
	SA#44 WID updated SP-090055=>SP-090306. Linked to SA5 Rel-8 UID_380042 AoC support in IMS Charging (IMSTSS). SA3/CT3 coordination need on 29.658 (SIP transfer of tariff information)
	32.27x, 32.240, 32.280, 32.298, 32.299

	440032
	Stage 3 - Enhancements for Completion of Communications Supplementary service
	eMMTel-CC
	C1
	04/12/2009
	0%
	CP-090490
	
	France Telecom
	
	24.642

	400034
	User Data Convergence
	UDC
	S1,C4
	18/12/2009
	26%
	SP-080448
	
	China Mobile
	SA#42 Stage 1 completed
	

	400046
	Stage 1 for UDC
	UDC
	S1
	11/12/2008
	100%
	SP-080448
	
	China Mobile
	SA#42 completed
	22.985, 22.101

	430003
	UDC Technical Realization (Stage 2)
	UDC-CN
	C4
	18/12/2009
	10%
	CP-090017
	
	Ericsson
	
	TS 23.335 (User Data Convergence (UDC); Technical Realization and Information Flows)

	440060
	User Data Convergence - Modelling and Management
	UDC-MMAN
	S5
	10/12/2009
	0%
	SP-090309
	
	T-Mobile, China Mobile, Ericsson
	

	440061
	UDC – Common Baseline Information Model
	UDC-MMAN-CBIM
	S5
	10/12/2009
	0%
	SP-090310
	
	China Mobile, Ericsson
	32.172

	440062
	UDC – Framework for Model Handling and Management
	UDC-MMAN-MFRM
	S5
	10/12/2009
	0%
	SP-090311
	
	T-Mobile
	
	32.bcd (User Data Convergence; Framework for Model Handling and Management), 32.172

	400035
	Enhanced Home NodeB / eNodeB
	EHNB
	S1,S2,S3,S5,R2,R3,R4
	10/12/2009
	35%
	SP-090214
	
	T-Mobile
	SA#43 WID updated SP-080791=>SP-090197 to include RAN items/BBs
	

	400047
	Stage 1 for EHNB
	EHNB
	S1
	04/06/2009
	100%
	SP-080791
	
	T-Mobile
	SA#44 completed
	22.220, 22.011

	410026
	Architecture aspects of EHNB
	EHNB
	S2
	24/09/2009
	75%
	SP-080636
	
	T-Mobile
	SA#44 exception to 09/09 see SP-090413(SA2_Rel9_status)
	23.830, 23.401, 23.402, 23.060

	420035
	Security aspects of Enhanced Home NodeB / eNodeB
	EHNB-Sec
	S3
	24/09/2009
	50%
	SP-080879
	
	Huawei
	SA#44 Stage 2 extension to 09/09
	33.xyz (Security Aspects of Home NodeB / eNodeB)

	420036
	3G HNB Gateway and LTE HeNB Gateway OAM&P
	HNB-OAM_GW
	S5
	10/12/2009
	25%
	SP-090305
	
	China Mobile
	SP#44: updated SP-080794=>SP-090305 (WI Title changed from "3G HNB GW OAM&P" to "3G HNB GW and LTE HeNB GW OAM&P")
	32.xx1, 32.xx2, 32.xx3, 32.xx5, 32.yy1, 32.yy2, 32.yy3, 32.yy5, 32.4xx, 32.4yy, 32.632, 32.633, 32.635

	430012
	3G HNB and LTE HeNB OAM&P Type 1 Interface
	HNB_eHNB-OAM_Type1
	S5
	10/12/2009
	30%
	SP-090208
	
	Huawei
	
	32.591, 32.592, 32.593, 32.yy4, 32.581, 32.582, 32.583, 32.584

	440066
	3G HNB and LTE HeNB OAM&P Type 2 Interface
	HNB_eHNB-OAM_Type2
	S5
	10/12/2009
	5%
	SP-090315
	
	Ericsson
	
	32.xxx Home NB and Home eNB OAM&P concepts and requirements (for interface Type 2), 32.xxy Home NB and Home eNB OAM&P Stage 2 (for interface Type 2)

	420008
	LTE FDD Home eNodeB RF Requirements
	HeNB-RF_FDD
	R4
	04/12/2009
	10%
	RP-081080
	RP-090627
	Motorola
	
	36.104, 36.141

	430005
	LTE TDD Home eNodeB RF Requirements
	HeNB-RF_TDD
	R4
	04/12/2009
	10%
	RP-090160
	RP-090407
	China Mobile
	
	36.9xx (LTE TDD Home eNodeB RF Requirements Work Item Technical Report), 36.104, 36.141

	430025
	Home NB and Home eNB enhancements - RAN3 aspects
	EHNB-RAN3
	R3
	04/12/2009
	20%
	RP-090349
	RP-090409
	Alcatel-Lucent
	
	new TS (UTRAN Iuh Interface: User Plane Protocols), 25.413, 25.467, 25.467, 25.468, 25.469, 25.469, 36.401, 36.413

	430026
	Home NB and Home eNB enhancements - RAN2 aspects
	EHNB-RAN2
	R2
	04/12/2009
	20%
	RP-090351
	RP-090592
	Huawei
	
	25.304, 25.331, 25.367, 36.300, 36.304, 36.331

	440001
	Home NB and Home eNB enhancements - GERAN aspects
	EHNB-GERAN
	GP
	20/11/2009
	0%
	GP-090975
	
	Nokia Siemens Networks
	GP#42 WID approved
	43.055, 43.129, 44.018, 44.060, 48.008, 48.018, 45.008

	410027
	Protection against Unsolicited Communication for IMS (PUCI)
	PUCI
	S1,S3
	24/09/2009
	59%
	SP-080482
	
	NEC
	SA#42 Stage 1 completed. SA#41 SA3 WID approved (Stage 1 commitment in SA1 LS in SP-080523). Check related work in OMA Categorization Based Content Screening

	410028
	Stage 1 for PUCI
	PUCI
	S1
	11/12/2008
	100%
	SP-080482
	
	NEC
	SA#42 completed
	22.228

	410029
	SA3 work on PUCI
	PUCI
	S3
	24/09/2009
	50%
	SP-080482
	
	NEC
	SA#44 TR 33.837 v100 for Information. No TS started yet. Bring revised WID reflecting only Rel-9 and New WID for TS work
	33.837

	410032
	IMS Services Centralization and Continuity
	IMS_SCC
	S1,S2,C1
	04/12/2009
	56%
	SP-080633
	
	NEC
	SA#42 Stage 1 completed.
	

	410033
	Stage 1 - Inter-Device Transfer – Requirements
	IMS_SCC-IDT
	S1
	11/12/2008
	100%
	SP-080507
	
	NEC
	SA#42 completed
	22.101, 22.228

	410034
	Stage 2 - IMS Service Continuity Enhancements: Service, Policy and Interactions
	IMS_SCC-SPI
	S2
	04/06/2009
	100%
	SP-080561
	
	Huawei
	SA#44 completed. TR 23.838 for Approval
	23.838, 23.237, 23.292, 23.216

	440034
	Stage 3 - IMS Service Continuity Enhancements: Service, Policy, Interactions and Inter UE Transfer
	IMS_SCC-SPI
	C1
	03/12/2009
	0%
	CP-090440
	
	Qualcomm
	
	24.216, 24.229, 24.237

	410035
	Stage 2 - IMS Centralized Services
	IMS_SCC-ICS
	S2
	04/06/2009
	100%
	SP-080634
	
	Alcatel-Lucent
	SA#44 completed. TR 23.883 for Information + Approval
	23.883, 23.292

	440033
	Stage 3 - Enhancements to IMS Centralized Services
	IMS_SCC-ICS
	C1
	04/12/2009
	26%
	CP-090439
	
	Nokia Siemens Networks
	24.292, 24.604, 24.605, 24.606, 24.607, 24.608, 24.610, 24.611, 24.615, 24.616, 24.623, 24.629, 24.642

	430004
	Stage 3 - IMS Centralized Services support via I1 interface
	IMS_SCC-ICS_I1
	C1
	04/12/2009
	20%
	CP-090114
	
	Huawei
	
	24.294

	420020
	Service Specific Access Control in EPS
	SSAC
	S1
	03/12/2009
	1%
	SP-080882
	
	NTT DoCoMo
	SA#42 Stage 1 completed (need for SA2 input). Triggered by Study UID_400036 on Service Specific Access Control in EPS (FS_SSAC)

	420021
	Stage 1 for SSAC
	SSAC
	S1
	11/12/2008
	100%
	SP-080882
	
	NTT DoCoMo
	SA#42 completed
	22.011 CR0136

	440040
	Stage 3 for SSAC
	SSAC
	C1
	03/12/2009
	0%
	CP-090443
	
	NTT DoCoMo
	
	23.122, 24.173?

	380064
	Support for IMS Emergency Calls over GPRS and EPS
	IMS_EMER_GPRS_EPS
	S1,S2,S3,C1,C3,C4,R2
	10/12/2009
	50%
	SP-080844
	
	Alcatel-Lucent
	SA#42 Stage 1 completed. WID updated SP-070820=>SP-080352=>SP-080844 (Add SA3 task).

	410036
	Stage 1 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	S1
	11/12/2008
	100%
	SP-080844
	
	Alcatel-Lucent
	SA#42 completed
	22.101

	410037
	Stage 2 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	S2
	04/06/2009
	100%
	SP-080844
	
	Alcatel-Lucent
	SA#44 completed
	23.869, 23.060, 23.167, 23.203, 23.221, 23.228, 23.271, 23.401, 23.402

	440035
	Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C1,C3,C4
	04/12/2009
	4%
	CP-090441
	
	Alcatel-Lucent
	
	

	440036
	CT1 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C1
	03/12/2009
	0%
	CP-090441
	
	Alcatel-Lucent
	
	23.122, 24.008, 24.229, 24.301, 24.302

	440037
	CT3 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C3
	04/12/2009
	11%
	CP-090441
	
	Alcatel-Lucent
	
	29.212, 29.213, 29.214, 29.215

	440038
	CT4 aspects - Stage 3 of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS
	C4
	03/12/2009
	0%
	CP-090441
	
	Alcatel-Lucent
	
	23.003, 29.060, 29.274, 29.275, 29.276

	420022
	Security aspects of IMS_EMER_GPRS_EPS
	IMS_EMER_GPRS_EPS-Sec
	S3
	10/12/2009
	0%
	SP-080844
	
	Alcatel-Lucent
	SA#42 WID updated SP-080352=>SP-080844 (Add SA3 task)
	33.401, 33.402

	420041
	Support for IMS Emergency Calls over LTE
	IMS_EMER_LTE
	R2
	18/09/2009
	90%
	RP-081140
	RP-090400
	Alcatel-Lucent
	
	36.331, 36.413

	410038
	SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	S2,C1,C4
	03/12/2009
	37%
	SP-090099
	
	China Mobile
	SA#43 TR 23.870 for Information. WID updated SP-080562=>SP-090099 (added location continuity aspects)

	410138
	SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	S2
	24/09/2009
	75%
	SP-090099
	
	China Mobile
	SA#44 exception to 09/09 (Work still needed on SR-VCC Emergency for CDMA 1x). TR 23.870 for Approval
	23.870, 23.216, 23.237

	440027
	CT1 aspects of SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	C1
	03/12/2009
	0%
	CP-090436
	
	China Mobile
	Stage 3
	24.237

	440028
	CT4 aspects of SRVCC support for IMS Emergency Calls
	IMS_EMER_GPRS_EPS-SRVCC
	C4
	03/12/2009
	0%
	CP-090436
	
	China Mobile
	Stage 3
	29.280

	430006
	LCS for LTE and EPS
	LCS_LTE_EPS
	S2,C4,R2
	04/12/2009
	44%
	not applicable
	
	
	
	

	400038
	LCS Control Plane Solution for EPS
	LCS_EPS-CPS
	S2,C4
	03/12/2009
	66%
	SP-080445
	
	Polaris Wireless
	Triggered by abandoned Study UID_380068 (FS_LCS_EPS). Linked to UID_380064 Feature IMS_EMER_GPRS_EPS.

	400048
	Stage 2 for LCS_CPS_EPS
	LCS_EPS-CPS
	S2
	04/06/2009
	100%
	SP-080445
	
	Polaris Wireless
	SA#44 completed (Some alignments might be needed later on based on RAN progress)
	23.891, 23.271, 23.401, 23.402

	440020
	Control Plane LCS in the EPC
	LCS_EPS-CPS
	C4
	03/12/2009
	0%
	CP-090317
	
	Polaris Wireless
	Supports stage 3 definition of SLs and SLg interfaces. Supports transport of positioning messages between the E-SMLC and MME in the scope of UID_420006 (Positioning Support for LTE)
	29.002, 3 New TSs 29.xxx: Definition of SLs interface for Control Plane LCS, Definition of SLg interface for Control Plane LCS, Definition of Diameter-based Lh interface for Control Plane LCS

	420006
	Positioning Support for LTE
	LCS_LTE
	R2
	04/12/2009
	40%
	RP-080995
	RP-090401
	Qualcomm
	RP#44 TS 36.305-100 for Information. UID_400038 (LCS Control Plane Solution for EPS) depends on this WI
	36.300, 36.331, 36.413, 36.133, 36.214, new 36.305

	430011
	Network-Based Positioning Support in LTE
	LCS_LTE-NBPS
	R2
	04/12/2009
	5%
	RP-090354
	RP-090402
	TruePosition
	
	Possible new TS on Performance Requirements for LMU, 36.300, 36.331, 36.413

	400039
	MBMS support in EPS
	MBMS_EPS
	S2,S3,S5,C3,C4,R2
	10/12/2009
	43%
	SP-080737
	
	China Mobile
	SA#42 WID updated SP-080442=>SP-080737 (add SA3 task)
	

	400040
	Stage 2 for MBMS_EPS
	MBMS_EPS
	S2
	04/06/2009
	100%
	SP-080737
	
	China Mobile
	SA#44 completed
	23.246

	420023
	Security for MBMS_EPS
	MBMS_EPS
	S3
	24/09/2009
	50%
	SP-080737
	
	China Mobile
	SA#42 WID updated SP-080442=>SP-080737 (add SA3 task)
	33.246

	430033
	MBMS Charging in EPS
	MBMS_EPS
	S5
	10/12/2009
	40%
	SP-090052
	
	ZTE
	
	32.273, 32.251, 32.298, 32.299

	440025
	CT4 aspects of MBMS support in EPS
	MBMS_EPS
	C4
	03/12/2009
	0%
	CP-090325
	
	China Mobile, ZTE
	Stage 3
	29.274, 29.281, 23.007, 23.008

	440026
	CT3 aspects of MBMS support in EPS
	MBMS_EPS
	C3
	03/12/2009
	0%
	CP-090330
	
	China Mobile, ZTE
	Stage 3
	29.061

	430007
	MBMS support in LTE
	MBMS_LTE
	R2
	04/12/2009
	25%
	RP-090619
	RP-090403
	Huawei
	RP#44 updated WID RP-090350=>RP-090619. Stage 2/3
	36.101, 36.104, 36.141, 36.300, 36.304, 36.321, 36.322, 36.323, 36.331, 36.440, 36.441, 36.442, 36.444, 36.445, 36.446

	420024
	Access Network Discovery and Selection Function enhancements
	eANDSF
	S2
	04/06/2009
	100%
	SP-080887
	
	Motorola
	SA#44 Stage 2 completed. No new Rel-9 use cases defined. Implement service requirements not covered in Rel-8. SA3 WID at SA#45 to handle security aspects when ANDSF is in HPLMN/VPLMN and over the interfaces between ANDSF and other Network Elements

	420040
	Stage 2 for eANDSF
	eANDSF
	S2
	04/06/2009
	100%
	SP-080887
	
	Motorola
	SA#44 completed
	23.402, 23.002

	430034
	Multiple PDN Connection to the Same APN for PMIP-based Interfaces
	MUPSAP
	S2
	04/06/2009
	100%
	SP-090098
	
	Samsung
	SA#44 completed. Continues Rel-8 SAES Stage 2 UID_320005. Stage 1 in 22.278 (EPS Service requirements)
	23.060, 23.203, 23.401, 23.402

	33025
	Access Security Enhancements
	ACCSEC2
	S3
	04/06/2009
	100%
	SP-040865
	
	Ericsson
	SA#44 completed. Stopped TR 33.801. CRs 33.102,43.020 on A5/2 removal done long time ago. A5/4 introduction CRs will be done under UID_440057 128 bit encryption for GSM and GPRS. SA#26 approved WID (improved GERAN security)
	33.102, 43.020, Stopped TR 33.801 “Access security review” (Reason: draft contained useful material for planning A5/2 removal and A5/4 introduction. Completion would require significant effort)

	440053
	GBAPush enhancements (Generic push layer)
	eGBAPush
	S3
	24/09/2009
	70%
	SP-090282
	
	Ericsson
	SA#44 exception to 09/09. WID approved. SA#43 Umbrella Feature created to host 33.224, moved from Rel-8 to Rel-9

	420039
	SA3 part of eGBAPush (Generic push layer)
	eGBAPush
	S3
	24/09/2009
	70%
	SP-090282
	
	Ericsson
	SA#44 exception to 09/09. WID approved. SA#42 TS 33.224 moved to Rel-9 (33.223 completed as Rel-8 under UID_390146)
	33.224

	430036
	IMS Media Plane Security
	MEDIASEC
	S3
	10/12/2009
	50%
	SP-090128
	
	Vodafone
	SA#44 exception to 09/09 both TR/TS. Bring TS for Information at SA#45. TR 33.828 2nd time for Information. SA#43 Stage 1 to be defined by SA3 in consultation with SA1
	33.828, 33.xxx (Solutions for IMS media plane security)

	440045
	Lawful Interception in the 3GPP Rel-9
	 LI9
	S3
	24/09/2009
	0%
	not existing
	
	
	SA#44 exception to 09/09. Bring WID at SA#45
	33.106, 33.107, 33.108

	440054
	Extended Identity Management
	GBA-IdM
	S3,C4
	10/12/2009
	0%
	SP-090284
	
	Nokia
	SA#44 exception to 09/09. Stage 2 (Stage 1 not identified: GBA Liberty Interworking has been outlined and GBA–OpenID interworking is analogous. New TR will enhance security and interoperability btw. 3GPP security and latest identity management systems.
	TR 33.9xx (Identity Management and 3GPP Security Interworking; Identity Management and Generic Authentication Architecture (GAA) Interworking), CT4 29.109 (Add service code)

	440056
	Network Domain Security (NDS) enhancements to support backhaul security
	NDS_Backhaul
	S3,C4
	10/12/2009
	0%
	SP-090286
	
	Vodafone
	SA#44 exception to 09/09. Continuation of Rel-8 UID_390044 SAE security architecture. Covers gaps in backhaul security in SAE (also applicable to UTRAN and GERAN backhaul)

	440156
	SA3 part of NDS_Backhaul
	NDS_Backhaul
	S3
	10/12/2009
	0%
	SP-090286
	
	Vodafone
	SA#44 exception to 09/09. Continuation of Rel-8 UID_390044 SAE security architecture. Covers gaps in backhaul security in SAE (also applicable to UTRAN and GERAN backhaul)
	33.102, 33.210, 33.310, 33.401, 33.402

	440256
	CT4 part of NDS_Backhaul
	NDS_Backhaul
	C4
	10/12/2009
	0%
	SP-090286
	
	Vodafone
	SA#44 exception to 09/09. Continuation of Rel-8 UID_390044 SAE security architecture. Covers gaps in backhaul security in SAE (also applicable to UTRAN and GERAN backhaul)
	29.060, 29.274, 29.281 (Applicability of NDS/IP and NDS/AF to GTP, GTPv2-C and GTPv1-U)

	440057
	128 bit encryption for GSM and GPRS
	A5/4-GEA4
	S3,S2,C1,C4,G2,G3new
	10/12/2009
	0%
	SP-090287
	
	Ericsson
	SA#44 exception to 09/09 (Stage 2). Stage 2/3 + Test spec
	

	440157
	SA3 part of A5/4-GEA4
	A5/4-GEA4
	S3
	10/12/2009
	0%
	SP-090287
	
	Ericsson
	SA#44 exception to 09/09 (Stage 2)
	55.226 (A5/4 encryption algorithms for GSM and ECSD, and GEA4 encryption algorithm for GPRS; Document 1: A5/4 and GEA4 spec),33.102,43.020

	440257
	SA2 part of A5/4-GEA4
	A5/4-GEA4
	S2
	10/12/2009
	0%
	SP-090287
	
	Ericsson
	
	23.060

	440357
	CT1 part of A5/4-GEA4
	A5/4-GEA4
	C1
	10/12/2009
	0%
	SP-090287
	
	Ericsson
	
	24.008,44.064

	440457
	CT4 part of A5/4-GEA4
	A5/4-GEA4
	C4
	10/12/2009
	0%
	SP-090287
	
	Ericsson
	
	29.002,29.060

	440557
	GERAN2 part of A5/4-GEA4
	A5/4-GEA4
	G2
	10/12/2009
	0%
	SP-090287
	
	Ericsson
	
	44.018,48.008,48.018,48.058

	440657
	GERAN3new (testing) part of A5/4-GEA4
	A5/4-GEA4
	G3new
	10/12/2009
	0%
	SP-090287
	
	Ericsson
	
	51.010

	420027
	Timed Graphics
	TG
	S4
	10/12/2009
	20%
	SP-080683
	
	Ericsson
	Provide graphics in parallel to a video stream (without requiring an umbrella scene descriptor such as 3GPP DIMS in TS 26.142)

	420028
	SA4 part of Timed Graphics
	TG
	S4
	10/12/2009
	20%
	SP-080683
	
	Ericsson
	
	26.xyz (Timed Graphics), 26.114, 26.140, 26.234, 26.244, 26.245, 26.346

	430037
	Managing MTSI Media Adaptation
	M3A
	S4
	10/12/2009
	25%
	SP-090021
	
	Samsung
	Work to extend Rel-8 UID_34041 MTSI Video - Dynamic Rate Adaptation/Signalling of Image Size. Update speech/video adaptation algorithms used by network to control MTSI client terminal in congestion or poor transmission conditions.
	26.114

	440046
	PSS and MBMS Aspects
	PMA
	S4
	10/12/2009
	8%
	SP-090261
	
	Ericsson, Nokia
	Umbrella WI: Evolved radio access technologies (HSPA, LTE) provide higher data rates allowing provision of services with higher quality. PSS and MBMS User Services are important for evolved mobile networks

	430038
	PSS and MBMS extensions
	PMA-MBS_Ext
	S4
	10/12/2009
	5%
	SP-090262
	
	Ericsson
	SA#44 WID updated SP-090022=>SP-090262 (Feature=>BB). Work to extend Rel-8 UID_34043 PSS_MBMS_OMTV (Extending PSS and MBMS User Services for optimized Mobile TV) & ensure compatibility with UID_34046 (IMS_PSS_MBMS_US)
	26.234, 26.346

	430039
	Improved Video Support for PSS and MBMS
	PMA-IVS
	S4
	10/12/2009
	10%
	SP-090023
	
	Nokia
	SA#44 WID updated SP-090023=>SP-090263 (Feature=>BB. Add support for more advanced H.264 profiles and levels to match PSS and MBMS capabilities and larger screen sizes (e.g. H.264 Scalable Baseline Profile)
	26.9xx (Study on improved video for PSS and MBMS), 26.234, 26.244, 26.346

	430046
	IMS based PSS and MBMS User Service extensions
	IMS_PSS_MBMS_US_EXT
	S4
	09/12/2009
	15%
	SP-090225
	
	Ericsson
	Work to extend Rel-8 UID_34046 (IMS_PSS_MBMS_US), SA2 UID_410034 IMSSCC-SPI (IMS Service Continuity Enhancements: Service, Policy and Interactions)
	26.237 (IMS based PSS and MBMS User Service; Protocols)

	440051
	Syndicated Feed Reception within 3GPP environments
	SFR
	S4
	10/12/2009
	0%
	SP-090260
	
	Ericsson
	Reuse/reference OMA's enabler DCD client server transactions and metadata. Syndicated feeds, using technologies as Atom and Really Simple Syndication (RSS), are widely used on Internet for various scheduled pull applications such as podcasts.
	TS 26.yyy (Syndicated Feed Reception within 3GPP environments; Protocols and codecs)

	420029
	OAM&P 9
	OAM9
	S5
	10/12/2009
	24%
	not applicable
	
	
	SA#42 umbrella Feature created to host OAM WIs
	

	420030
	Network Infrastructure Management
	OAM9-NIM
	S5
	10/12/2009
	16%
	not applicable
	
	
	SA#42 umbrella BB created to host OAM WIs
	

	420031
	Software Management for Network Elements
	OAM9-NE_SWM
	S5
	24/09/2009
	40%
	SP-080756
	
	Huawei, Nokia Siemens Networks
	02/09: WI Title changed on SA5 request from "Management of software entities residing in Network Elements" to "Software Management for Network Elements". The WI states: Telecommunication Management; Software Management (SWM)
	32.531, 32.532, 32.533, 32.537

	440064
	Service Oriented Architecture (SOA) for IRP
	OAM9
	S5
	10/12/2009
	5%
	SP-090313
	
	Ericsson, Nokia Siemens Networks
	Triggered by UID_400029 Study on Service Oriented Architecture (SOA) for IRP (TR 32.824)
	32.101, 32.102, 32.150

	440065
	IRP SOAP Solution Sets continuation from Rel-8
	OAM9
	S5
	10/12/2009
	5%
	SP-090314
	
	Ericsson
	Continuation of Rel-8 UID_400030 IRP SOAP Solution Sets
	32.127, 32.327, 32.337, 32.357, 32.387, 32.397, 32.447, 32.121, 32.122, 32.123, 32.321, 32.322, 32.323, 32.325, 32.331, 32.332, 32.333, 32.335, 32.351, 32.352, 32.353, 32.381, 32.382, 32.383, 32.385, 32.391, 32.392, 32.393, 32.395, 32.441, 32.442, 32.443,

	440067
	Automatic Radio Network Configuration Data Preparation
	OAM9
	S5
	10/12/2009
	0%
	SP-090317
	
	Nokia Siemens Networks
	32.501, 32.502, 32.503

	420032
	Performance Management
	OAM9-PM
	S5
	10/12/2009
	15%
	not applicable
	
	
	SA#42 umbrella BB created to host OAM WIs
	

	430041
	Enhancement of E-UTRAN Performance Measurements
	OAM9
	S5
	09/12/2009
	10%
	SP-090053
	
	Motorola, Huawei
	
	32.425

	430042
	Enhancement of EPC Performance Measurements
	OAM9
	S5
	10/12/2009
	30%
	SP-090049
	
	China Mobile
	
	32.426

	440059
	Enhancement of UTRAN Performance Measurements
	OAM9
	S5
	10/12/2009
	0%
	SP-090308
	
	China Mobile
	
	32.405

	420033
	Trace
	OAM9-Trace
	S5
	10/12/2009
	0%
	not applicable
	
	
	SA#42 umbrella BB created to host OAM WIs
	

	430043
	Self-Organizing Networks (SON) - OAM aspects
	OAM9-SON
	S5
	10/12/2009
	60%
	not applicable
	
	
	SA#43 umbrella BB created to host OAM WIs
	

	390007
	SON Self-Optimization & Self-Healing handling
	LTE_SON-OAM
	S5
	10/12/2009
	60%
	SP-090054
	
	Huawei, ZTE
	SA#43 WID updated SP-080067=>SP-090054. SA#42 moved to Rel-9
	32.521, 32.522, 32.523 (SON Self-Optimization OAM), 32.541, 32.542, 32.543 (SON Self-Healing OAM)

	440058
	Subscription Management (SuM) evolution
	OAM9-SuM
	S5
	10/12/2009
	0%
	SP-090307
	
	Ericsson
	
	32.140, 32.141, 32.152, 32.172, 32.175

	440068
	Charging Management small Enhancements
	CH9
	S5
	10/12/2009
	0%
	not applicable
	
	
	
	

	440063
	IWLAN mobility charging
	eIWLAN_Mob
	S5
	10/12/2009
	0%
	SP-090312
	
	Orange
	Completes Rel-8 Feature IWLAN_Mob UID_370049 Mobility between 3GPP-WLAN Interworking and 3GPP Systems
	32.240, 32.252, 32.298, 32.299

	380086
	Definition of 3GPP UICC services over the new high-speed interface
	UICCHS
	C6
	04/12/2009
	15%
	CP-070837
	
	Gemalto
	CT#42 moved to Rel-9
	31.xyz

	420016
	Enhancements of IMS Customized Alerting Tone (CAT) Service
	eCAT
	C1
	04/12/2009
	35%
	CP-080796
	
	China Mobile
	CT#42 umbrella Feature created to host CT1 CAT WI (Stage 1 in 22.182)
	

	420017
	Stage 3 Enhancements of IMS CAT Supplementary Service
	eCAT-SS
	C1
	04/12/2009
	35%
	CP-080796
	
	China Mobile
	Enhance IMS CAT Supplementary Service as defined in 22.182 and TR 23.872
	24.182

	400008
	CS-IBCF and CS-TrGW definition in 3GPP specifications
	CS-IBCF
	C3,C4
	04/12/2009
	48%
	CP-090073
	
	Telecom Italia
	CT#43 moved to Rel-9. WID updated CP-080577=>CP-090073. Rel-8 UID_380061 (Ipinterc) covers Stage 1 in SA1 22.101, 22.228. CT#42 Rel-8 extension to 03/09

	400109
	CT3 aspects of CS-IBCF
	CS-IBCF
	C3
	18/09/2009
	80%
	CP-090073
	
	Telecom Italia
	CT#43 moved to Rel-9. WID updated CP-080577=>CP-090073. CT#42 Rel-8 extension to 03/09
	29.235

	400010
	CT4 aspects of CS-IBCF
	CS-IBCF
	C4
	04/12/2009
	20%
	CP-090073
	
	Telecom Italia
	CT#43 moved to Rel-9. WID updated CP-080577=>CP-090073. CT#42 Rel-8 extension to 03/09
	29.238, 23.231, 29.232

	410008
	IMS – Interconnection Border Control Function (IBCF) – Transition Gateway (TrGW); Ix Interface; Stage 3
	IMS_IBCF
	C4,C3
	04/12/2009
	45%
	CP-090019
	
	Alcatel-Lucent
	CT#42 Rel-8 extension to 03/09. CT#43 moved to Rel-9. WID updated CP-080746=>CP-090019

	410108
	CT4 part of IMS_IBCF
	IMS_IBCF
	C4
	04/12/2009
	30%
	CP-090019
	
	Alcatel-Lucent
	CT#42 Rel-8 extension to 03/09. CT#43 moved to Rel-9. WID updated CP-080746=>CP-090019
	29.238

	410208
	CT3 part of IMS_IBCF
	IMS_IBCF
	C3
	18/09/2009
	65%
	CP-090019
	
	Alcatel-Lucent
	CT#42 Rel-8 extension to 03/09. CT#43 moved to Rel-9. WID updated CP-080746=>CP-090019
	29.162, 29.235

	410009
	IMS Application Level Gateway Control Function (ALGCF) – IMS Access Media Gateway (IMA-MGW); Iq Interface; Stage 2 and Stage 3
	IMS_AGCF
	C4
	04/12/2009
	25%
	CP-090020
	
	Alcatel-Lucent
	CT#42 Rel-8 extension to 03/09. CT#43 moved to Rel-9. WID updated CP-080723=>CP-090020
	23.334, 29.334

	440017
	Completion of IMS Restoration Procedures
	eIMS_RP
	C4,C1
	03/12/2009
	0%
	CP-090316
	
	Ericsson
	Continuation (Stage 2/3) of Rel-8 Feature IMS Restoration Procedures UID_400012
	

	440018
	CT4 aspects of eIMS_RP
	eIMS_RP
	C4
	03/12/2009
	0%
	CP-090316
	
	Ericsson
	
	23.380, 23.820

	440019
	CT1 aspects of eIMS_RP
	eIMS_RP
	C1
	03/12/2009
	0%
	CP-090316
	
	Ericsson
	
	24.229

	440027
	Operational description of the Inter-IMS Network to Network Interface (II-NNI)
	II-NNI
	C3
	03/12/2009
	0%
	CP-090331
	
	Orange
	
	29.165

	440039
	IMS Stage 3 - IETF Protocol Alignment
	IMSProtoc3
	C1
	04/12/2009
	0%
	CP-090491
	
	Alcatel-Lucent
	
	23.218, 24.229, 24.940

	410023
	Rel-9 Improvements of the Radio Interface
	RInImp9
	RP,GP
	12/03/2010
	37%
	not applicable
	
	
	RP#41 umbrella Feature created to host Rel-9 WIs
	

	380073
	UMTS/LTE 3500 MHz
	RInImp8-UMTSLTE3500
	R4
	04/12/2009
	40%
	RP-081096
	RP-090387
	Ericsson
	RP#44 completion target 05/09=>12/09. Testing in UID_420013 & UID_420014
	25.101, 25.104, 25.113, 25.133, 25.141, 34.124, 25.307, 25.331, 25.461, 25.463, 36.101, 36.104, 36.141, 25.307, 36.331

	410017
	LCR TDD UE OTA Performance Requirements
	RInImp9-RFLCROTA
	R4
	29/05/2009
	100%
	RP-080744
	RP-090389
	RITT
	RP#43 Completion target 03/09=>09/09
	Produced no TR 25.8xy (LCR TDD UE OTA performance requirements)

	410019
	RF requirements for Multicarrier and Multi-RAT BS
	RInImp9-RFmulti
	R4,G1
	12/03/2010
	28%
	RP-081098
	RP-090388
	Ericsson
	RP#42 WID updated RP-080758=>RP-081098
	

	420009
	RAN4 part of RF requirements for Multicarrier and Multi RAT BS
	RInImp9-RFmulti
	R4
	12/03/2010
	30%
	RP-081098
	RP-090388
	Ericsson
	RP#42 WID updated RP-080758=>RP-081098
	25.104, 25.105, 36.104, XX.YYa (E-UA, UA and GSM/EDGE; Multi-Standard Radio (MSR) BS radio transmission and reception), XX.Yybb (BS conformance testing), XX.Yyc (RF requirements for Multicarrier and Multi-RAT BS)

	420001
	GERAN part of RF requirements for Multicarrier and Multi RAT BS
	RInImp9-RFmulti-GERAN
	G1
	20/11/2009
	25%
	GP-081945
	
	Ericsson
	GP#40 WID approved
	45.005, 51.021

	420010
	Extended UMTS/LTE 800 MHz
	RInImp9-UMTSLTE800
	R4
	11/09/2009
	75%
	RP-080884
	RP-090390
	NTT DoCoMo
	RP#44 completion target 05/09=>09/09. TR 36.800-100 for Information
	36.800 (Extended UMTS/LTE 800 Work Item Technical Report), 25.101, 25.104, 25.113, 25.133, 25.141, 25.306, 25.307, 25.331, 25.461, 25.466, 34.124, 36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.331

	430009
	UMTS/LTE 800 MHz for Europe
	RInImp9-UMTSLTE800EU
	R4
	04/12/2009
	5%
	RP-090156
	RP-090391
	Ericsson
	
	25.101, 25.104, 25.113, 25.133, 25.141, 25.306, 25.307, 25.331, 25.461, 25.466, 34.124, 36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.331

	430010
	Performance requirement for LCR TDD with UE speeds up to 350 kph
	RInImp9-LCRTDD350
	R4
	04/12/2009
	20%
	RP-090258
	RP-090392
	CATT
	
	25.102, 25.105, 25.142

	440004
	Extended UMTS/LTE 1500 MHz
	UMTSLTE1500
	R4
	04/12/2009
	0%
	RP-090470
	
	NTT DoCoMo
	for potential deployment in Japan
	25.101, 25.104, 25.113, 25.133, 25.141, 34.124, 25.306, 25.307, 25.331, 25.461, 25.466, 36.101, 36.104, 36.113, 36.124, 36.133, 36.141, 36.331

	440006
	Rel-9 Improvements of the Radio Interface - UE Conformance Testing
	RInImp-UEConTest
	R5
	12/03/2010
	1%
	not applicable
	
	
	
	

	420013
	Conformance Test Aspects – LTE 3500
	LTE-UEConTest_LTE3500
	R5
	04/12/2009
	1%
	RP-080859
	RP-090418
	Ericsson
	RP#42 WID approved. Testing for UID_380073
	36.508, 36.521-1, 36.521-2, 36.521-3

	420014
	Conformance Test Aspects – UMTS 3500
	RInImp-UEConTest_UMTS3500
	R5
	04/12/2009
	1%
	RP-080870
	RP-090419
	Nokia
	Testing for UID_380073
	34.108, 34.121-1, 34.121-2

	440007
	Conformance Test Aspects – UMTS/LTE in 800 MHz for Europe
	UMTSLTE800EU_UEConTest
	R5
	12/03/2010
	0%
	RP-090485
	
	Ericsson
	Testing for UID_430009 UMTS/LTE 800 MHz for Europe
	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

	440012
	TDD UE over the Air (Antenna) conformance testing methodology
	UEAnt_TDDTest
	R5
	04/12/2009
	0%
	RP-090621
	
	CATR
	Finalize TDD UE test methodology based on R4 TR 25.914 (UE and MS antenna performance evaluation method) and TS 25.144 Over the Air (Antenna) minimum performance requirements for the speech mode (terminal close to head)
	34.114 Conformance Testing for UE/MS OTA Performance

	430013
	Rel-9 RAN improvements
	RANimp
	RP
	04/12/2009
	32%
	not applicable
	
	
	
	

	380077
	1.28 Mcps TDD Repeater
	RANimp-Repeaters1.28TDD
	R4
	04/12/2009
	40%
	RP-071003
	RP-090393
	RITT
	RP#44 decided it should be Rel-9. RP#43 Completion target 09/09=>12/09
	TS 25.xyz LCR TDD Repeater; Radio transmission and reception, TS 25.abc LCR TDD Repeater; Conformance testing, 25.113

	430014
	Dual-Cell HSUPA
	RANimp-DC_HSUPA
	R1
	04/12/2009
	45%
	RP-090014
	RP-090395
	Nokia Siemens Networks
	25.211, 25.212, 25.213, 25.214, 25.215, 25.319, 25.306, 25.321, 25.331, 25.423, 25.433, 25.101, 25.104, 25.133

	430015
	Support for different bands for Dual-Cell HSDPA
	RANimp-MultiBand_DC_HSDPA
	R4
	04/12/2009
	25%
	RP-090015
	RP-090396
	Nokia Siemens Networks
	25.101, 25.104, 25.133, 25.306, 25.308, 25.331, 25.423, 25.433

	430016
	Combination of DC-HSDPA with MIMO
	RANimp-DC_MIMO
	R1
	04/12/2009
	50%
	RP-090332
	RP-090397
	Ericsson
	
	25.101, 25.104, 25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.321, 25.331, 25.423, 25.433, 26.306, 25.133

	430017
	UTRAN 2 ms TTI uplink range improvement
	RANimp-2mTTI_ULimp
	R1
	04/12/2009
	5%
	RP-090333
	RP-090398
	Nokia Siemens Networks
	25.212, 25.214, 25.321, 25.331, 25.133

	430018
	TxAA extension for non-MIMO UEs
	RANimp-TxAA_nonMIMO
	R1
	04/12/2009
	30%
	RP-090013
	RP-090399
	Nokia
	Transmit Antenna Array (TxAA)
	25.211, 25.212, 25.213, 25.214, 25.215, 25.308, 25.306, 25.321, 25.331, 25.423, 25.433, 25.101, 25.104

	440014
	Cell Portion for 1.28 Mcps TDD
	CP_LCRTDD
	R3
	04/12/2009
	0%
	RP-090659
	
	CATT
	
	25.225, 25.423, 25.433, 25.102, 25.105, 25.123

	420007
	LTE improvements
	LTEimp
	RP
	05/03/2010
	9%
	not applicable
	
	
	
	

	430019
	LTE Pico NodeB RF Requirements
	LTEimp-Pico_eNB-RF
	R4
	05/03/2010
	5%
	RP-090096
	RP-090404
	Huawei
	
	36.8xy (RF requirements for LTE Pico NodeB), 36.104, 36.141

	430029
	Enhanced Dual-Layer transmission for LTE
	LTEimp-eDL
	R1
	04/12/2009
	20%
	RP-090648
	RP-090405
	China Mobile
	RP#44 WID updated RP-090359=>RP-090648. Evolve Rel-8 single layer Dedicated Reference Symbols (DRS) based beamforming technology to multi-layer beamforming increasing cell throughput especially at cell edge in LCR TDD network
	36.101, 36.104, 36.106, 36.133, 36.211, 36.212, 36.213, 36.321, 36.331

	440013
	Vocoder rate adaptation for LTE
	LTEimp-Vocoder
	R2
	04/12/2009
	0%
	RP-090660
	
	Alcatel-Lucent
	only Stage 3 impacted
	36.300

	420011
	Self-Organizing Networks (SON)
	SON
	R3
	04/12/2009
	35%
	RP-090162
	RP-090410
	Nokia Siemens Networks
	

	430008
	SON
	SON
	R3
	04/12/2009
	35%
	RP-090162
	RP-090410
	Nokia Siemens Networks
	TR 36.902 v100 for Information
	36.300, 36.423, 36.902

	420002
	Voice services over Adaptive Multi-user channels on One Slot
	VAMOS
	GP
	20/11/2009
	35%
	GP-081949
	
	Nokia Siemens Networks, China Mobile
	GP#40 WID approved
	

	420003
	VAMOS Stage 2
	VAMOS
	GP
	04/09/2009
	80%
	GP-081964
	
	Nokia Siemens Networks, China Mobile
	GP#42 completion 05/09=>09/09. GP#40 WID approved
	45.001 (Overview of VAMOS solution)

	420004
	VAMOS Stage 3
	VAMOS
	GP
	04/09/2009
	35%
	GP-081965
	
	Nokia Siemens Networks, China Mobile
	GP#40 WID approved
	24.008, 44.018, 45.002, 45.003, 45.004, 45.008, 48.008, 48.058

	420005
	VAMOS Radio Performance Requirements
	VAMOS
	GP
	20/11/2009
	0%
	GP-081966
	
	Nokia Siemens Networks, China Mobile
	GP#40 WID approved
	45.005 (Test Scenarios for VAMOS Performance requirements)

	430001
	Local Call Local Switch
	LCLS
	GP
	03/12/2009
	10%
	GP-090457
	
	Huawei
	CP#44 WID approved. GP#41 WID approved
	

	430101
	Local Call Local Switch
	LCLS
	GP
	20/11/2009
	30%
	GP-090457
	
	Huawei
	GP#41 WID approved
	48.008 (MSC-BSS interface; Layer 3 specification)

	440021
	CN aspects of Local Call Local Switch
	LCLS-CN
	C4,C3,C1
	03/12/2009
	0%
	CP-090318
	
	Vodafone
	Stage 2/3
	

	440022
	CT4 aspects of LCLS
	LCLS-CN
	C4
	03/12/2009
	0%
	CP-090318
	
	Vodafone
	
	23.8xx, 23.205, 23.153, 23.231, 29.232

	440023
	CT3 aspects of LCLS
	LCLS-CN
	C3
	03/12/2009
	0%
	CP-090318
	
	Vodafone
	
	29.007

	440024
	CT1 aspects of LCLS
	LCLS-CN
	C1
	03/12/2009
	0%
	CP-090318
	
	Vodafone
	
	23.009

	440002
	Cell Broadcast protocol Base Station Controller – Cell Broadcast Centre (BSC-CBC)
	CEBRO
	GP
	19/11/2009
	0%
	GP-091022
	
	Ericsson
	GP#42 WID approved
	23.041,

	440003
	Hybrid Location
	HILT
	GP
	04/09/2009
	0%
	GP-091075
	
	TruePosition
	GP#42 WID approved (Hybrid Integrated Location Technology=HILT)
	43.059, 48.071

	420099
	(Small) Technical Enhancements and Improvements for Rel-9
	TEI9
	All
	12/03/2010
	0%
	not applicable
	
	ALL
	
	

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	rapporteur
	Notes
	TSs_TRs

	0
	Release 9 Feasibility Studies
	
	
	
	
	
	
	

	370045
	Study on enhanced voice service requirements for the EPS
	S1,S4
	24/09/2009
	63%
	SP-070698
	Orange
	SA#42 SA1 part completed
	

	370047
	Use cases definition and service and system requirements
	S1
	11/12/2008
	100%
	SP-070698
	Orange
	SA#42 completed
	22.813

	370048
	Codec specific part of FSEV_EPS
	S4
	24/09/2009
	40%
	SP-070698
	Orange
	
	

	400036
	Study on Service Specific Access Control in EPS
	S1
	11/12/2008
	100%
	SP-080319
	NTT DoCoMo
	SA#42 completed. Spin-off Feature UID_420020 (SSAC)
	22.986

	350052
	Study on CS Domain Services over EPS access
	S2
	12/03/2009
	100%
	SP-080800
	T-Mobile
	SA#43 completed
	23.879

	370043
	Study on Extended Support of IMS Emergency Calls
	S2
	11/12/2008
	100%
	SP-070547
	Qualcomm
	SA#42 completed
	23.868

	410043
	Study on Multi Access PDN connectivity and IP flow Mobility
	S2,S1
	24/09/2009
	85%
	SP-080560
	Qualcomm
	SA#44 completion 06/09=>09/09. SA#43 TR 23.861 for Information
	23.861

	320031
	Study on Service Continuity for Emergency Voice Calls
	S2
	12/03/2009
	100%
	SP-080555
	Nortel
	SA#43 completed
	23.826

	320026
	Study on Protection against SMS and MMS spam
	S3
	10/12/2009
	30%
	SP-060446
	Orange
	SA#42 moved to Rel-9. 01/09 MCC shifted target completion 12/08 => 12/09.
	33.9xx

	370053
	Study on Security Aspects of Remote Provisioning and Change of Subscription for M2M Equipment
	S3,C6
	24/09/2009
	70%
	SP-070702
	Ericsson
	SA#44 WI Title aligned with TR (SP-090267). SA#43 TR 33.812 for Information. Triggered by SA1 Study UID_7027 (FS_M2M) TR 22.868
	33.812

	380084
	Study on UTRAN key management enhancements
	S3
	10/12/2009
	30%
	SP-090283
	Ericsson
	SA#44 SID updated SP-070782=>SP-090283
	33.8xy

	430040
	Study on Surround Sound codec extension for PSS and MBMS
	S4
	11/09/2009
	5%
	SP-090019
	Fraunhofer Gesellschaft
	Work to extend Rel-8 UID_34043 PSS_MBMS_OMTV (Extending PSS and MBMS User Services for optimized Mobile TV)
	26.9xx (Study on Surround Sound for PSS and MBMS)

	360006
	Study on System Maintenance over Itf-N
	S5
	10/12/2009
	80%
	SP-070306
	ZTE
	SA#44 for SA Information
	32.822

	360007
	Study on Self-Organizing Networks (SON) related OAM interfaces for Home NodeB
	S5
	04/06/2009
	100%
	SP-080461
	Huawei
	SA#44 completed
	32.821

	390017
	Study on Self-healing of Self-Organizing Networks (SON)
	S5
	10/12/2009
	90%
	SP-080076
	ZTE
	SA#44 for SA Information
	32.823

	400029
	Study on Service Oriented Architecture (SOA) for IRP
	S5
	04/06/2009
	100%
	SP-080281
	Ericsson
	SA#44 completed. Spin-off implementation WI UID_440000
Service Oriented Architecture (SOA) for IRP
	32.824

	410044
	Study on Rc Reference Point Functionalities and Message Flows
	S5
	10/12/2009
	65%
	SP-080464
	Huawei
	SA#44 for SA Information
	32.825

	430044
	Study on Telecommunication Management; Energy Savings Management (ESM)
	S5
	10/12/2009
	15%
	SP-090048
	Orange, Vodafone
	Study result might impact Feature UID_420011 Self Organising Networks (SON)
	32.8xy (Study on Energy Savings Management - Concepts and Requirements)

	440069
	Study on User Equipment Management (UEM)
	S5
	10/12/2009
	0%
	SP-090451
	Motorola
	Study the missing Itf-N part in the Framework
	32.8xy Study on User Equipment Management (UEM)

	440050
	Study on EPC Charging enhancement
	S5
	10/12/2009
	0%
	SP-090318
	Nokia Siemens Networks
	It has to be decided whether it will be a new TR or Rel-9 CRs on TR 32.820

	Unique_ID
	Name
	Resource
	Finish
	Complete
	Hyperlink
	Status_Report
	rapporteur
	Notes
	TSs_TRs

	380079
	Study on Evaluation of the inclusion of Path Loss Based Technology in the UTRAN
	R4
	11/09/2009
	95%
	RP-071050
	RP-090423
	Polaris Wireless
	RP#44 completion target 03/09=>05/09=>-9/09
	25.9xx

	390031
	Study on LTE-Advanced
	R1
	04/12/2009
	60%
	RP-090665
	RP-090424
	NTT DoCoMo
	RP#44 completion target 09/09=>12/09. WID updated RP-080599=>RP-090665 (Added: Support of heterogeneous network deployments i.e. mix deployments consisting of macro, pico, femto and relay nodes). RP#43 TR 36.814 for Information. RP#40 TR 36.913 completed
	36.913 (Reqs for further advancements for E-UTRA (LTE-Advanced), 36.814 (Further advancements for E-UTRA Physical layer aspects)

	410016
	Study on 1.28 Mcps TDD Home NodeB
	R4
	11/09/2009
	60%
	RP-080767
	RP-090425
	TD Tech
	RP#44 completion target 05/09=>09/09
	25.866

	420012
	Study on E-UTRAN Mobility Evaluation and Enhancement
	R1
	29/05/2009
	100%
	RP-081137
	RP-090426
	Qualcomm
	RP#44 completed (RP-090452 R1 LS to RAN on Conclusions for LTE Mobility Study Item - no further Rel-9 action/TR needed

	430020
	Study on Measurement of Radiated Performance for MIMO and multi-antenna reception for HSPA and LTE terminals
	R4
	04/12/2009
	15%
	RP-090352
	RP-090427
	Vodafone
	
	New TR (25/36) on Measurements of radiated performance for MIMO and multi-antenna reception for HSPA and LTE terminals

	430021
	Study on Minimization of drive-tests in Next Generation Networks
	R2
	11/09/2009
	30%
	RP-090341
	RP-090428
	Qualcomm
	RP#44 TR 36.805-100 for Information
	36.805

	430027
	Study on Enhanced Interference Management for HNBs
	R4
	29/05/2009
	100%
	RP-090361
	RP-090429
	Qualcomm
	RP#44 completed (05/09 i/o 12/09)
	25.967

	440015
	Study on Enhanced Interference Management Mechanisms for HNBs
	R3
	04/12/2009
	0%
	RP-090667
	
	Qualcomm
	
	TR ab.xyz

	440016
	Study on Extending 850 MHz
	R4
	04/12/2009
	0%
	RP-090666
	
	Ericsson
	
	TR xx.yyy (Extending 850 study Item Technical report)

21
Rel-9 Deleted Features and Studies
	Unique_ID
	Name
	Acronym
	Resource
	Hyperlink
	rapporteur
	Notes

	390040
	Deleted - SAES Enhancements (non RAN aspects)
	SAES_Ph2
	S2
	
	Nokia Siemens Networks
	SA#39 created to host Rel-9 Wis. BUT no agreed WID

	350028
	Deleted - Functions and procedures for SAE to support LTE MBMS
	SAES_Ph2
	S2
	
	
	SA#39 SAE functionality moved to Rel-9. WID returned to SA2 for re-consideration & remove MBMS for EPS from Rel 8

	390041
	Deleted - CS over EPS
	SAES_Ph2
	S2
	
	
	SA#39 SAE functionality moved to Rel-9. BUT no agreed WID

	390042
	Deleted - SAE for generic support for non-3GPP accesses
	SAES_Ph2
	S2
	
	
	SA#39 SAE functionality moved to Rel-9. BUT no agreed WID

	390043
	Deleted - Single Radio Aspects of SAE for Optimized Handover with WiMAX
	SAES_Ph2
	S2
	
	
	SA#39 SAE functionality moved to Rel-9. BUT no agreed WID

	380071
	Deleted - Harmonization of Gq'/Rx for Common IMS
	IMS_Comm_GqRx_Harm
	S2
	SP-070822
	Alcatel-Lucent
	SA#43 stopped. LS_out to TISPAN informs about stopping this activity

	380081
	Deleted - Support of WiMAX - LTE Mobility
	WiMAX_LTE_Mobility
	R2
	RP-070511
	Samsung
	RP#39: No agreed WID

	380082
	Deleted - Support of WiMAX - UMTS Mobility
	WiMAX_UMTS_Mobility
	R2
	RP-070511
	Intel
	RP#39: No agreed WID

Annex A:
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	2008-09
	TSG-41
	SP-080513
	--
	--
	1st draft despatched to TSG#41 for input / comment
	-
	0.0.1

	2008-11
	--
	--
	--
	--
	TSG#41 updates included
	0.0.1
	0.0.2

	2008-12
	TSG-42
	SP-080733
	--
	--
	draft despatched to TSG#42 for input / comment
	0.0.2
	0.0.3

	2009-01
	--
	--
	--
	--
	Post-TSG#42 updates
	0.0.3
	0.0.4

	2009-04
	--
	--
	--
	--
	Post-TSG#43 updates
	0.0.4
	0.0.5

	2009-06
	--
	--
	--
	--
	Post-TSG#44 updates
	0.0.5
	0.0.6

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

[image: image6.png]

�List, in the bottom part of the table:�	existing specifications

�The time scale for the work is implied by the plenary TSG meeting at which the resulting deliverables will be seen and approved. There is no need to revise the WID if these initial estimates change during the course of the work, unless other significant changes (e.g. a change of objectives) are also required, in which case the plenary meetings can be corrected and, if known, the formal numbers for the new TSs and TRs given in place of the original placeholder numbers.

�List, in the top part of the table:�	the new specification(s) which will be produced under this work item�		if possible, give the spec series intended (see 3GPP TS 21.900 §4.0);�		identify the remaining three digits with a temporary designation - e.g. 34.tpw�		in the case of TRs, indicate whether the TR is:�			xx9xx = intended for publication by the Organizational Partners; or�			xx.8xx = for internal use of 3GPP and not to be published

�List, in the bottom part of the table:�	existing specifications

3GPP

[image: image7.png]Organization A

Enterprise Systerms

[

=
Q [+—Operations Systems —

Organization B

_1288701835.vsd
EPC

SeGW

HeNB GW

HeNB

HeNB Mgmt System

S1-U

S1-MME

S1-U

S1-MME

