3GPP TS 32.250 V9.1.0 (2010-03)
Technical Specification

3rd Generation Partnership Project;

Technical Specification Group Service and System Aspects;

Telecommunication management;

Charging management;

Circuit Switched (CS) domain charging

(Release 9)
[image: image30.bmp]

[image: image2.emf]

The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.
The present document has not been subject to any approval process by the 3GPP Organizational Partners and shall not be implemented.

This Specification is provided for future development work within 3GPP only. The Organizational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organizational Partners' Publications Offices.

Keywords

UMTS, charging, management

3GPP

Postal address

3GPP support office address

650 Route des Lucioles - Sophia Antipolis

Valbonne - FRANCE

Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Internet

http://www.3gpp.org

Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

©2010, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TTA, TTC).

All rights reserved.

UMTS™ is a Trade Mark of ETSI registered for the benefit of its members

3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI currently being registered for the benefit of its Members and of the 3GPP Organizational Partners

GSM® and the GSM logo are registered and owned by the GSM Association

Contents

6Foreword

1
Scope
7
2
References
7
3
Definitions, symbols and abbreviations
9
3.1
Definitions
9
3.2
Symbols
10
3.3
Abbreviations
11
4
Architecture considerations
13
4.1
High level CS domain architecture
13
4.2
CS domain offline charging architecture
14
4.3
CS domain online charging architecture
15
5
CS domain charging principles and scenarios
16
5.1
CS domain charging principles
16
5.1.1
General aspects of Charging Data
16
5.1.2
Charging information
16
5.1.2.1
Subscriber billing
17
5.1.2.2
Settlements of Charges
17
5.1.2.2.1
Inter-PLMN accounting
17
5.1.2.2.2
"Visitors" from other PLMNs
17
5.1.2.2.3
"Home" subscribers roaming in other PLMNs
17
5.1.2.2.4
Settlement with other networks
17
5.1.2.3
Service Information
18
5.1.3
Special cases and considerations
18
5.1.3.1
AoC service
18
5.1.3.2
CAMEL services
19
5.1.3.3
Use of supplementary services
19
5.1.3.4
Use of call forwarding
19
5.1.3.5
Use of call hold and multi-party services
19
5.1.3.6
Partial records
20
5.1.3.7
Use of circuit-switched data services
21
5.1.3.8
Inter-MSC server handover
21
5.1.3.9
Call re-establishment
21
5.1.3.10
Restricted directory numbers
22
5.1.3.11
IMEI Observation
22
5.1.3.12
Triggers for LCS-MT-CDR, LCS-MO-CDR and LCS-NI-CDR Charging Information Collection
22
5.1.3.13
BS30 Accounting
22
5.1.3.14
CAMEL Call Party Handling service
22
5.1.3.15
Service Change and Fallback
24
5.1.3.16
CS Fallback and SMS over SGs
24
5.2
CS domain offline charging scenarios
24
5.2.1
Basic principles
24
5.2.1.1
Mobile to land (outgoing) call
26
5.2.1.2
Land to mobile (incoming) call
27
5.2.1.3
Mobile to mobile call within the same network
28
5.2.1.4
Incoming call to a roaming subscriber
29
5.2.1.5
Incoming call to a PLMN service centre
30
5.2.1.6
Call forwarding unconditional
31
5.2.1.7
Call forwarding conditional (on busy)
32
5.2.1.8
Delivery of a mobile terminated short message
33
5.2.1.9
Call hold and multi-party service
34
5.2.1.10
Outgoing call handled by CAMEL
35
5.2.1.11
Incoming call handled by CAMEL without redirection
37
5.2.1.12
Incoming call to a roaming subscriber handled by CAMEL
39
5.2.1.13
Incoming call handled by CAMEL with redirection decided and forwarding leg handled by CAMEL
41
5.2.1.14
Incoming call handled by CAMEL without redirection and forwarded early using GSM SS but controlled by CAMEL
43
5.2.1.15
Incoming call handled by CAMEL without redirection and forwarded late using GSM SS but controlled by CAMEL
45
5.2.1.16
Early forwarded call controlled by CAMEL
47
5.2.1.17
Late forwarded call controlled by CAMEL
49
5.2.1.18
Incoming call handled by CAMEL with redirection initiated by CAMEL feature
51
5.2.1.19
CAMEL Scenario for Visiting Terminator Trigger Calls
53
5.2.1.20
Outgoing call handled by CAMEL with Dialled CSI Trigger
55
5.2.1.21
Incoming call handled by CAMEL with redirection decided and forwarding leg handled by CAMEL with Dialled CSI Trigger
57
5.2.1.22
Mobile terminated location request
59
5.2.1.23
gsmSCF initiated wake-up call handled by CAMEL CPH
59
5.2.1.24
Three party conference handled by CAMEL CPH
60
5.2.2
Diameter message flows
62
5.2.3
CDR generation
62
5.2.4
GTP' record transfer flows
63
5.2.5
BC CDR file transfer
63
5.3
CS domain online charging scenarios
63
5.3.1
Basic principles
63
5.3.2
Diameter message flows
63
6
Definition of charging information
64
6.1
Data description for CS domain offline charging
64
6.1.1
Diameter message contents
64
6.1.2
GTP' message contents
64
6.1.3
CDR description on the Bc reference point
64
6.1.3.1
Mobile originated call attempt
65
6.1.3.2
Mobile originated emergency call attempt
68
6.1.3.3
Mobile originated call forwarding attempt
70
6.1.3.4
Mobile terminated call attempt
72
6.1.3.5
Roaming call attempt
74
6.1.3.6
Incoming gateway call attempt
75
6.1.3.7
Outgoing gateway call attempt
76
6.1.3.8
Transit call attempt
77
6.1.3.9
Supplementary service actions
78
6.1.3.10
HLR interrogation
79
6.1.3.11
Location update (VLR)
79
6.1.3.12
Location update (HLR)
80
6.1.3.13
Short message service, mobile originated
80
6.1.3.14
Short message service, mobile terminated
81
6.1.3.15
SMS-MO interworking record
81
6.1.3.16
SMS-MT gateway record
82
6.1.3.17
Common equipment usage record
82
6.1.3.18
Terminating CAMEL call attempt
83
6.1.3.19
IMEI observation ticket
84
6.1.3.20
Mobile terminated location request (MT-LR)
85
6.1.3.21
Mobile originated location request (MO-LR)
86
6.1.3.22
Network induced location request (NI-LR)
87
6.1.3.23
Mobile originated call attempt (CAMEL CPH adapted version)
88
6.1.3.24
gsmSCF initiated CAMEL CPH call attempt
91
6.1.3.25
New Call Segment in a MO, CF and MT CAMEL Dialogue
93
6.1.3.26
Mobile originated call forwarding attempt (CAMEL CPH adapted version)
95
6.1.3.27
Terminating CAMEL call attempt (CAMEL CPH adapted version)
97
6.2
Data description for CS domain online charging
99
6.2.1
Diameter message contents
99
Annex A (informative):
CDR File Transfer compliant with earlier 3GPP releases
100
Annex B (informative):
Bibliography
101
Annex C (informative):
Charging Support for Voice Call Continuity
102
Annex D (informative):
Change history
103

Foreword

This Technical Specification has been produced by the 3rd Generation Partnership Project (3GPP).

The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit:

1
presented to TSG for information;

2
presented to TSG for approval;

3
or greater indicates TSG approved document under change control.

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

1
Scope

The present document is part of a series of documents that specify charging functionality and charging management in GSM/UMTS networks. The GSM/UMTS core network charging architecture and principles are specified in 3GPP TS 32.240 [1], which provides an umbrella for other charging management TSs that specify:

· the content of the CDRs per domain and subsystem (offline charging);

· the content of real-time charging messages per domain / subsystem (online charging);

· the functionality of online and offline charging for those domains and subsystems;

· the interfaces that are used in the charging framework to transfer the charging information (i.e. CDRs or charging events).

The complete document structure for these TSs is defined in 3GPP TS 32.240 [1].

The present document specifies the Offline Charging description for the 3GPP Circuit Switched domain, based on the functional descriptions of the 3GPP bearer-, tele- and supplementary services in 3GPP TS 22.002 [200], 3GPP TS 22.003 [201] and 3PP TS 22.004 [202], respectively. This charging description includes the offline charging architecture and scenarios specific to the CS domain, as well as the mapping of the common charging architecture specified in 3GPP TS 32.240 [1] onto the CS domain. It further specifies the structure and content of the CDRs for offline charging. The present document is related to other 3GPP charging TSs as follows:

· The common 3GPP charging architecture is specified in 3GPP TS 32.240 [1];

· The parameters, abstract syntax and encoding rules for these CDR types are specified in 3GPP TS 32.298 [51].

· The file based mechanism used to transfer the CDRs from the network to the operator's billing domain (e.g. the billing system or a mediation device) is specified in 3GPP TS 32.297 [52].

Note that online charging for the CS domain is solely based on CAMEL (3GPP TS 23.078 [207] and 3GPP TS 29.078 [213]) and therefore outside the scope of the 32 series of charging specifications.

All terms, definitions and abbreviations used in the present document, that are common across 3GPP TSs, are defined in 3GPP TR 21.905 [100]. Those that are common across charging management in GSM/UMTS domains, services or subsystems are provided in the umbrella document 3GPP TS 32.240 [1] and are copied into clause 3 of the present document for ease of reading. Finally, those items that are specific to the present document are defined exclusively in the present document.

Furthermore, requirements that govern the charging work are specified in 3GPP TS 22.115 [102].
2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

· References are either specific (identified by date of publication, edition number, version number, etc.) or non‑specific.

· For a specific reference, subsequent revisions do not apply.

· For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.

[1]
3GPP TS 32.240: "Telecommunication management; Charging management; Charging architecture and principles".

[2]-[22]
Void.

[23]
3GPP TS 24.086: "Advice of Charge (AoC) Supplementary Service; Stage 3".

[24]-[49]
Void.
[50]
3GPP TS 32.299: "Telecommunication management; Charging management; Diameter charging application".

[51]
3GPP TS 32.298: "Telecommunication management; Charging management; Charging Data Record (CDR) encoding rules description".

[52]
3GPP TS 32.297: "Telecommunication management; Charging management; Charging Data Records (CDR) file format and transfer".

[53]
Void.

[54]
3GPP TS 32.295: "Telecommunication management; Charging management; Charging Data Record (CDR) transfer".
[55]
3GPP TS 32.260: "Telecommunication management; Charging management; IP Multimedia Subsystem (IMS) charging".
[56]-[99]
Void.

[100]
3GPP TR 21.905: "Vocabulary for 3GPP Specifications".

[101]
Void.

[102]
3GPP TS 22.115: "Service aspects; Charging and billing".

[103]
3GPP TS 23.002: "Network architecture".

[104]-[199]
Void.

[200]
3GPP TS 22.002: "Circuit Bearer Services (BS) supported by a Public Land Mobile Network (PLMN)".

[201]
3GPP TS 22.003: "Circuit Teleservices supported by a Public Land Mobile Network (PLMN)".

[202]
3GPP TS 22.004: "General on supplementary services".

[203]
3GPP TS 22.024: "Description of Charge Advice Information (CAI)".

[204]
3GPP TS 22.086: "Advice of Charge (AoC) supplementary services; Stage 1".

[205]-[206]
Void.

[207]
3GPP TS 23.078: "Customized Applications for Mobile network Enhanced Logic (CAMEL); Stage 2".

[208]
3GPP TS 24.008: "Mobile radio interface Layer 3 specification; Core Network protocols; Stage 3".

[209]
3GPP TS 23.172: "Technical realization of Circuit Switched (CS) multimedia service; UDI/RDI fallback and service modification; Stage 2".

[210]
3GPP TS 23.206: " Voice Call Continuity between CS and IMS; Stage 2".
[211]
3GPP TS 23.228: " Functional stage 2 description of IMS"
[212]
3GPP TS 29.078: "Customized Applications for Mobile network Enhanced Logic (CAMEL); CAMEL Application Part (CAP) specification".

[213]
3GPP 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)".

[214]
3GPP TS 23.272: "Circuit Switched (CS) fallback in Evolved Packet System (EPS); Stage 2".

[215]-[299]
Void.

[300]
ITU-T Recommendation D.93: "Charging and accounting in the international land mobile telephone service (provided via cellular radio systems)".

[301]-[399]
Void.
[400]
IETF RFC 0959 (1985): "File Transfer Protocol".

[401]
Void.

[402]
Void.

[403]
IETF RFC 01350: "TFTP Protocol".

[404]
Void.

[405]
GSM 12.01: "Network Management (NM); Part 2: Common aspects of GSM/DCS 1800 network management".

3
Definitions, symbols and abbreviations
3.1
Definitions

For the purposes of the present document, the terms and definitions given in 3GPP TR 21.905 [50], 3GPP TS 32.240 [1] and the following apply:

accounting: process of apportioning charges between the Home Environment, Serving Network and User

advice of charge: real-time display of the network utilization charges incurred by the Mobile Station
The charges are displayed in the form of charging units. If a unit price is stored by the MS then the display may also include the equivalent charge in the home currency.

Advice of Charge (AoC) service: combination of one or more services, both basic and supplementary, together with a number of other charging relevant parameters to define a customized service for the purpose of Advice of Charge

billing: function whereby CDRs generated by the charging function are transformed into bills requiring payment

Billing Domain: part of the operator network, which is outside the core network, that receives and processes charging information from the core network charging functions
It includes functions that can provide billing mediation and billing end applications.

CAMEL: network feature that provides the mechanisms to support operator specific services even when roaming outside HPLMN

CAMEL subscription information: identifies a subscriber as having CAMEL services

CDR field categories: Defined in 3GPP TS 32.250. They are divided into the following categories:

· Mandatory: field that shall be present in the CDR.

· Conditional: field that shall be present in a CDR if certain conditions are met.

· Operator Provisionable: Mandatory: A field that operators have provisioned to be included in the CDR for all conditions.

· Operator Provisionable: Conditional: A field that operators have provisioned to be included in the CDR if certain conditions are met.

Charging Data Record (CDR): record generated by a network element for the purpose of billing a subscriber for the provided service
It includes fields identifying the user, the session and the network elements as well as information on the network resources and services used to support a subscriber session. In the traditional circuit domain, CDR has been used to denote "Call Detail Record", which is subsumed by "Charging Data Record" hereafter.

charged party: user involved in a chargeable event who has to pay parts or the whole charges of the chargeable event, or a third party paying the charges caused by one or all users involved in the chargeable event, or a network operator

charging: function whereby information related to a chargeable event is formatted and transferred in order to make it possible to determine usage for which the charged party may be billed

charging destination: also referred to as a destination for charging, this is a nominal reference defining the point of termination of a connection for charging purposes

charging origin: nominal reference defining the point of origin of a connection for charging purposes

circuit switched domain: domain within UMTS in which information is transferred in circuit mode
GSM only: indicates that this clause or paragraph applies only to a GSM system
For multi-system cases this is determined by the current serving radio access network.

inter-system change: change of radio access between different radio access technologies such as GSM and UMTS

in GSM,...: qualifier indicating that this paragraph applies only to GSM System

in UMTS,...: qualifier indicating that this paragraph applies only to UMTS System

near real time: near real time charging and billing information is to be generated, processed, and transported to a desired conclusion in less than 1 minute
observed IMEI ticket: record used to describe an EIR relevant event e.g. a blacklisted IMEI

offline charging: charging mechanism where charging information does not affect, in real-time, the service rendered

online charging: charging mechanism where charging information can affect, in real-time, the service rendered and therefore a direct interaction of the charging mechanism with session/service control is required

real time: real time charging and billing information is to be generated, processed, and transported to a desired conclusion in less than 1 s

successful call: connection that reaches the communication or data transfer phase e.g. the "answered" state for speech connections
All other connection attempts are regarded as unsuccessful.

tariff period: part of one (calendar) day during which a particular tariff is applied
Defined by the time at which the period commences (the switch-over time) and the tariff to be applied after switch-over.

tariff: set of parameters defining the network utilization charges for the use of a particular service

UMTS only: indicates that this clause or paragraph applies only to a UMTS system
For multi-system cases this is determined by the current serving radio access network.

3.2
Symbols

For the purposes of the present document, the following symbols apply:

A
Interface between an MSC and a BSC

Bc
Reference point for the CDR file transfer from the Circuit Switched CGF to the BD.

Gd
Interface between an SMS-GMSC and an SGSN, and between a SMS-IWMSC and an SGSN

Gs
Interface between an SGSN and an MSC/VLR.

Iu
Interface between the RNS and the core network. It is also considered as a reference point

kbit/s
Kilobits per second. 1 kbit/s = 210 bits per second.

Mbit/s
Megabits per second. 1 Mbit/s = 220 bits per second.

Mc
Interface between the MGW and (G)MSC server

R
Reference point between a non-ISDN compatible TE and MT. Typically this reference point supports a standard serial interface.

Um
Interface between the Mobile Station (MS) and the GSM fixed network part.

Uu
Interface between the Mobile Station (MS) and the UMTS fixed network part.

PS
Packet Switched

TAP
Transferred Account Procedure

CFB
Call Forwarding on Busy

CFNRY
Call Forwarding on No ReplY

ANM
ANswer Message

3.3
Abbreviations

For the purposes of the present document, the abbreviations given in 3GPP TR 21.905 [50], 3GPP TS 32.240 [1] and the following apply:

3G
3rd Generation

3GPP
3rd Generation Partnership Project

AoC
Advice of Charge

BD
Billing Domain

BS
Billing System

CAI
Charge Advice Information

CAMEL
Customized Applications for Mobile network Enhanced Logic

CCF
Charging Collection Function

CDF
Charging Data Function

CDR
Charging Data Record

CGF
Charging Gateway Function

CPH
Call Party Handling

CS
Circuit Switched

CTF
Charging Trigger Function

DP
Detection Point

EDP
Event Detection Point

EIR
Equipment Identity Register

EMS-Digits
North American Emergency Service Routing Digits

EMS-Key
North American Emergency Service Routing Key

FCI
Furnish Charging Information

FTAM
File Transfer, Access and Management

GMSC
Gateway MSC

gsmSCF
GSM Service Control Function

gsmSSF
GSM Service Switching Function

HLR
Home Location Register

HPLMN
Home PLMN

HSCSD
High Speed Circuit Switched Data

ICA
Initiate Call Attempt

IMEI
International Mobile Equipment Identity

IMSI
International Mobile Subscriber Identity

ISDN
Integrated Services Digital Network

ITU-T
International Telecommunication Union - Telecommunications standardization sector

JIP
Jurisdiction Information Parameter

LAC
Location Area Code

LCS
LoCation Service

LR
Location Request

LRN
Location Routing Number

MAP
Mobile Application Part

MLC
Mobile Location Center

MOC
Mobile Originated Call (attempt)

MO-LR
Mobile Originated - Location Request

MS
Mobile Station

MSC
Mobile Switching Centre

MSRN
Mobile Station Roaming Number

MTC
Mobile Terminated Call (attempt)

MT-LR
Mobile Terminated - Location Request

NE
Network Element

NI-LR
Network Induced - Location Request

OCS
Online Charging System

O-CSI
Originating - CAMEL Subscription Information

PLMN
Public Land Mobile Network

PSTN
Public Switched Telephony Network

RDI
Restricted Digital Information

RNC
Radio Network Controller

SAC
Service Area Code

SCF
Service Control Function

SCI
Subscriber Controlled Input

SCI
Send Charging Information

SCUDIF
Service Change and UDI/RDI Fallback

SMS
Short Message Service

SRF
Specialised Resource Function

T-CSI
Terminating - CAMEL Subscription Information

TDP
Trigger Detection Point

UI
User Interaction

UMTS
Universal Mobile Telecommunications System

USSD
Unstructured Supplementary Service Data

UDI
Unrestricted Digital Information

UTRAN
Universal Terrestrial Radio Access Network

VAS
Value Added Service

VCC
Voice Call Continuity

VLR
Visitor Location Register

VMSC
Visited MSC

VPLMN
Visited PLMN

VT-CSI
Visited Terminating - CAMEL Subscription Information

4
Architecture considerations

4.1
High level CS domain architecture

Figure 4.1 shows the 3G logical architecture as described in 3GPP TS 23.002 [103]. Refer to 3GPP TS 23.002 [103] for a description of the reference points not covered in the present document.

[image: image3.emf]

BSS

BSC

RNS

RNC

CN

Node B Node B

IuCS

IuPS

Iur

Iub

USIM

ME

MS

Cu

Uu

MSC server

SGSN

Gs

GGSN GMSC server

Gn

HSS (HLR, AuC)

Gr/ S6d

Gc

C

D

E

EIR

F Gf

Gi

PSTN

IuCS

IuPS

VLR

B

Gp

VLR

G

BTS BTS

Um

RNC

Abis

SIM

SIM - ME i/f or

MSC server

B

PSTN

cell

CS - MGW CS - MGW

CS - MGW

Nb

Mc

Mc

Nb

PSTN PSTN

Nc

Mc

 A

Gb

Rx

Nc

PCRF

Gx

eNB eNB

E - UTRAN - Uu

PDN - GW

MME

S - GW

E - UTRAN

X2

S4

S8

S5

SGi

S9

S1 - U

S1 - MME

S6a

S13

Gx

Gx c

S11

S12 S 3

SGs

Figure 4.1: Overview of the 2G, 3G CS and PS and E-UTRAN PS logical architecture

The 3rd Generation Mobile system is logically implemented on the GSM/GPRS structure through the addition of a new air interface supported by two network nodes, the RNC and the Node B. No inference should be drawn about the physical configuration on an interface from figure 4.1.

The CAMEL entities are not shown in figure 4.1. For the relationship ship of the CAMEL entities to the core network entities illustrated above, refer to3GPP TS 23.002 [103].

4.2
CS domain offline charging architecture

Figure 4.2.1 illustrates the 3rd Generation charging logical architecture, which is subdivided by the two transmission planes, the Circuit Switched (CS) domain and the Packet Switched (PS) domain. The entities of the CS domain are encircled by the related box on the left hand side of the figure.

[image: image4.wmf]

Gn

Billing

System

GGSN

VMSC

Server

SGSN

CS Domain

PS Domain

CDR

CDR

CDR

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

Gn

Billing

System

GG

SN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

CDR

CAP

CAP

CDR

Service Domain

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

CDR

CAP

CAP

CDR

Service Domain

Gr

C

D

Gc

IuPS

IuCS

A

IuPS

IuCS

Gb

Gb

A

Gp

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

CDR

CAP

CAP

CDR

Service Domain

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

CGF

MGW

GMSC

Server

MGW

HLR

CDR

Mc

Mc

MMS

Relay

Server

Gn

Gi

PSTN

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

Ga

CGF

MGW

GMSC

Server

MGW

HLR

gsm

SCF

CDR

Mc

Mc

MMS

Relay

Server

CDR

CAP

CAP

CAP

CDR

Service Domain

G

r

C

Gc

IuPS

IuCS

A

IuPS

IuCS

A

Gp

gsm

SSF

gprs

SSF

gsm

SSF

Figure 4.2.1 : 3G charging logical architecture

The components grouped in the grey boxes constitute what was referred to as the "MSC" prior to 3GPP Release 4. The boxes which show red lines are those that are relevant for CS domain charging. While not shown explicitly in figure 4.2.1, the VLR may also generate CDRs (cf. figure 4.1 for the relationship between VLR and MSC server). In addition, the gsmSCF may also produce CDRs, however, these are not subject to 3GPP standardization.

Figure 4.2.2 specifies the mapping of the 3GPP common charging architecture, as laid down in 3GPP TS 32.240 [1], onto the CS domain.

As depicted in figure 4.2.2, all charging functions (CTF, CDF and CGF) reside within each CS Network Element (i.e. the MSC server, the VLR, and the HLR). Thus, the CS nodes are connected directly to the Billing Domain via the Bc reference point. This implies that there exists no separate CDF and CGF for the CS domain, and no corresponding open interfaces between any such functions, within the 3GPP standards.

However, vendors may choose to implement separate CDF and CGF for the CS domain. In that case, the interfaces between these functions should comply with the definition of the Rf and Ga reference points (3GPP TS 32.299 [50] and 3GPP TS 32.295 [54], respectively) as much as possible.

[image: image5]
Figure 4.2.2: CS offline charging architecture

4.3
CS domain online charging architecture

CS domain online charging is implemented by CAMEL techniques as described in 3GPP TS 23.078 [207] and 3GPP TS 29.078 [212], i.e. outside the scope of the 32 series of charging TSs.

NOTE:
that the CDRs described in the present document do contain CAMEL information. This is because some of that information is relevant to offline charging in case of CAMEL control of (part of) the call, and thus needs to be captured in the offline charging information. However, this is not related to the online charging functions for the CS domain.

5
CS domain charging principles and scenarios

5.1
CS domain charging principles

The following high-level requirements summarize the more detailed requirements of 3GPP TS 22.115 [102].

1.
to provide a CDR for all charges incurred and requiring settlement between the different commercial roles;

2.
to allow itemized billing for all services (including CAMEL) charged to each subscription, including voice and data calls, and services offered by home environments, taking into account:

-
information provided by the user (including authentication parameters, etc.);

-
information provided by the serving network (including Serving Network Id, timestamps, etc.);

-
information provided by the service (including charged party, long calling, multimedia, etc.).

3.
to allow fraud control by the Home Environment and the Serving network.

5.1.1
General aspects of Charging Data

Charging Data Record (CDR) generation and contents should be flexible and unnecessary redundancy in data should be avoided. Charging data are collected for successful and selected unsuccessful subscriber transactions. The subscriber transaction is seen as being successful in the MSC server (where the CDR is generated) either if a call is answered or if the Short Message Service Centre has confirmed the successful receipt of a mobile originated short message.

Unsuccessful call attempts are recorded in the case of partial record generation due to CAMEL FollowOnCalls. If in such a call constellation the answer state is reached at least once, subsequent unsuccessful set-up of a connection configuration is also recorded in order to provide a complete sequence of FIRST, INTERMEDIATE and LAST records.

At termination of the subscriber transaction these data are formatted into CDRs. These records are forwarded onto MSC server's CGF which constitutes the source for further transportation of that data to the Billing Domain via the Bc reference point, see 3GPP TS 32.297 [52]. For the purpose of the present document, the CDRs are considered to be collected, in near real-time, by the following network elements: the MSC servers, MGWs, and location registers (VLR/HLR).

The data collected by the network elements are sent to ("pushed"), or collected by ("pulled"), the Billing Domain for storage and further processing. The CDR transfer across the Bc reference point is specified in detail in 3GPP TS 32.297 [52].

Similarly, the tariff data required by the network elements to provide on-line charging information are distributed by the appropriate management system. This function, however, is outside the scope of 3GPP standardization.

5.1.2
Charging information

The MSC server and Gateway MSC server are responsible for the collection of all charging relevant information for each MS and PSTN connection and for the storage of this information in the form of CDRs.

Circuit switched calls can be charged in one MSC server (the anchor MSC server) where all relevant data is available. That is guaranteed by routing all signalling information though the anchor MSC server even if the traffic channel of a call is routed through another MSC server due to handover.

The Gateway MSC server acts as a gateway into other PLMNs or fixed networks. Within the PLMN, the GMSC server is responsible for the generation of CDRs for calls routed from or into other networks.

If subscribed CAMEL services apply to MS, the (G)MSC servers contain CAMEL subscription data providing the information required for invocation of the CAMEL dialogues for controlling the MS terminating and MS originating calls. Charging data record parameters resulting from the CAMEL treatment applying to MS calls is derived from the CAMEL subscription data.

In addition to user subscribed services, specific dialled CAMEL services might be invoked which also influence existing records or even trigger the generation of separate records steered by service logic.

Each CDR captures all charging information relevant to the call, or in case of partial CDRs (see clause 5.1.3.6), the portion of a call that the CDR covers. Depending on the type of CDR and the node producing it, this includes information on tele- and bearer services (which may include radio resource usage) and supplementary service invocation / termination. As far as tele- and bearer services are concerned, all service information is embedded in the appropriate CS CDR, i.e. there are no specific "service CDRs" in the CS domain. For Supplementary Services, the exact treatment is specified in clause 5.1.3.3.

In addition to the information collected from the network elements, network management functions are required for the administration of on-line charging data stored in the MSC servers. This data is employed to drive the charge display in the Mobile Station (MS) as required by the Advice of Charge (AoC) service and defined by 3GPP TS 22.086 [204] and 3GPP TS 22.024 [203].

5.1.2.1
Subscriber billing

The charging data collected from the HPLMN, interrogating PLMN, and/or VPLMN network elements is employed to determine the network utilization charges for the basic and supplementary services utilized by the home subscribers of the PLMN. The charges calculated are then combined with the network access (subscription) charges and billed to those customers directly serviced by the PLMN.

For those subscribers handled by Service Providers, the billing information is employed for both wholesale (Network Operator to Service Provider) and retail (Service Provider to Subscriber) billing. Consequently, having been processed by the PLMN Billing System, the charging data collected from the network elements may also be sent to the Service Provider for further processing.

5.1.2.2
Settlements of Charges

5.1.2.2.1
Inter-PLMN accounting

Inter-PLMN accounts for roaming traffic are determined in accordance with ITU-T principles (see ITU-T Recommendation D.93 [300]) and are settled by means of the GSM Association's Transferred Account Procedure (TAP).

5.1.2.2.2
"Visitors" from other PLMNs

The CDRs collected from the network also include details of the services employed by visiting (roaming) subscribers. The charges for Mobile Originated Calls (MOCs) and for supplementary services used are calculated as for home subscribers, converted to an agreed accounting currency and included in the CDRs for the TAP. Even if Mobile Terminated Calls (MTCs) are zero-priced in the visited network (VPLMN), in the absence of "optimized routing" the MTC TAP records are still required by the home network (HPLMN) in order to determine the re-routing charges from the HPLMN to the VPLMN.

The TAP records generated are exchanged with each HPLMN on a regular basis. These TAP records form the basis of the invoice submitted by the VPLMN for the traffic carried.

5.1.2.2.3
"Home" subscribers roaming in other PLMNs

The HPLMN receives TAP records from each VPLMN for services employed by home subscribers whilst roaming. These records are employed to verify the invoices from the VPLMN and to bill the home subscribers for the services used. The charges contained in the TAP records are converted from the accounting currency to the local currency and a handling surcharge (mark-up) is added if required. The TAP records are subsequently passed to the subscriber billing process described in clause 5.1.2.1.

5.1.2.2.4
Settlement with other networks

The settlement of accounts with the operators of other networks (fixed / mobile) for traffic carried, is generally performed on a bulk basis according to the principles outlined in the ITU-T Recommendations D-series.

The traffic accounted for in this manner may include:

-
outgoing (Mobile to Mobile/Land) traffic;

-
incoming (Land/Mobile to Mobile) traffic;

-
transit traffic, carried by intermediate networks;

-
signalling (MAP/SCCP, CAP/SCCP) traffic such as location updates.

Accounting information may also be required for the use of services provided by other operators such as short message service centres and other Value Added Service (VAS) providers.

The charges for the various traffic shares may be determined on the basis of the CDRs generated by the network elements or on the basis of bulk counters (accounting meter records) in the gateway MSC servers (GMSC servers). For the purpose of the present document, the management information required is assumed to be derived from CDRs. The management of accounting meters is outside the scope of the present document.

In GSM, the radio resources used for various connection types are roughly identical, hence no differentiation of the connection types is needed for the purpose of inter-network accounting. In UMTS, however, the radio bandwidth allocated to a connection may be much higher compared to GSM, even though the connection looks identical from the perspective of the gateway MSC server. Therefore it is necessary that the gateway CDRs capture the cases where "higher-than-normal" radio bandwidth is occupied. An example of a narrow band radio connection is the standard AMR voice call. An example of a wideband service, using the same landline channel but much more radio resources, is the use of BS30 for video telephony.

Given that - in contrast to the serving MSC server - the gateway MSC server cannot distinguish the cases described above, the serving MSC server is capable of returning information on the bearer capability back to the GMSC server so that this information can be added to the gateway CDR for incoming connections. For further details of this functionality, refer to 3GPP TS 29.007 [213].

5.1.2.3
Service Information

The charging data collected from the network elements may be used to provide statistical information concerning the use of services, by both home and visiting subscribers, within the network. In addition, the introduction of new services and / or modifications to the tariffs of existing services may also require the distribution of the appropriate tariff information to the network elements for Advice of Charge purposes.
5.1.3
Special cases and considerations

The following clauses provide detailed consideration on CS domain specific items and topics.

5.1.3.1
AoC service

In addition to the information collected from these Network Elements, network management functions are required for the administration of on-line charging data stored in the MSC server. Two levels of AoC service are available: information level and charging level. The information level is used only to provide AoC information to the user. For the charging level, if no approval of the AoC information by the MS is received in the MSC server, the call is released immediately.

This data is employed to drive the charge display in the Mobile Station (MS) as required by the advice of charge (AoC) service and defined by 3GPP TS 22.086 [64] and 3GPP TS 22.024 [63]. Information used by the AoC service shall include a combination of the following:

-
one or more basic services; and/or

-
one or more supplementary services; and/or

-
one or more network specific services; and/or

-
one or more power capability classes (MS classmark); and/or

-
the type of radio traffic channel used/ requested;

-
the transparency mode of the basic service employed (transparent/non-transparent);

-
the type of call or connection (e.g. MOC/MTC).

This list may also be extended to include additional network specific parameters.

Parameters sent to the mobile station during the operation of the AoC service are recorded in the appropriate CDRs.

5.1.3.2
CAMEL services

A CAMEL service can be activated for originating, forwarded and terminated calls and originating SMS. Several fields describing CAMEL subscription and free format data are recorded to appropriate CDR. For originating and forwarded calls two different CAMEL services can be active and part of stored information is different depending on the CAMEL call model and which triggers occur. CAMEL fields describing usage level of service, CAMEL modified parameters and CAMEL initiated call forwarding include information for one call leg including impacts on all CAMEL services.

5.1.3.3
Use of supplementary services

The recording of supplementary service usage permits the Billing Domain (BD) to specify the supplementary service actions (invocation, registration, etc.).

In addition to specifying the actions to be recorded, the BD may also determine how these events are to be recorded. Non-call related events, such as the administration of supplementary services by the subscriber via the MMI of the MS, shall result in the production of supplementary service action records. Call related events (e.g. invocation of supplementary services) shall be recorded "in-line" in the appropriate CDR and / or in a separate SS-action record depending on the configuration specified by the BD.

Where the use of a supplementary service results in the production of further connections (e.g. call forwarding, multi‑party service etc.) additional CDRs shall be produced to describe the relevant connections. The use of such services is described in more detail both in this clause and in the example scenarios.

5.1.3.4
Use of call forwarding

When one of the call forwarding services is used, the charging function of the MSC server that forwards the call, shall produce the MOC record for the forwarded part of the call.

For further information concerning the recording of call forwarding services see the example scenarios in clauses 5.2.1.6 and 5.2.1.7.

5.1.3.5
Use of call hold and multi-party services

The use of the call hold service shall be recorded either in-line in the appropriate CDR or in a separate supplementary service "invocation" record as described above. The duration for which the call is held, i.e. is inactive, is not recorded.

The use of the multi-party service requires a minimum of 3 subscribers and the use of a conference circuit. For the purpose of the following description the subscriber invoking the service is referred to as the conference originator ("A") and the conference call is regarded as consisting of a number of individual "legs" between the conference originator and the other parties ("B", "C", etc.) in the call.

Normal MOC and MTC CDRs shall be generated for each party and each leg of the call. In addition, if common equipment records are enabled, a common equipment record shall be produced for the conference originator in order to record the use of a conference bridge and to record the total duration of the conference connection.

EXAMPLE:
Subscriber "C" calls subscriber "A". Subscriber "A" places the call from "C" on hold and makes a second call to subscriber "B". Subscriber "A" then invokes the multi-party service in order to set‑up a conference call with "B" and "C".

Assuming that the appropriate types of record are enabled, the following CDRs shall be produced:

-
An MOC record for subscriber "C" and the "C"->"A" leg of the call;

-
An MTC record for subscriber "A" and the "C"->"A" leg of the call;

-
An MOC record for subscriber "A" and the "A"->"B" leg of the call;

-
An SS-Action record for the invocation of the call hold service by subscriber "A";

-
An MTC record for subscriber "B" and the "A"->"B" leg of the call;

-
An SS-Action record for the invocation of the multi-party service by subscriber "A";

-
A common equipment record for the use of the conference bridge by subscriber "A".

Each of the MOC/MTC records for the conference originator ("A") shall include the supplementary service code for the multi-party service.

Any subsequent action affecting only one leg of the connection shall be recorded either in a separate supplementary service action record or in-line in the appropriate CDR. Any action affecting the conference as a whole e.g. the originator holding the conference shall be recorded either in a separate supplementary service action record or in the common equipment usage record.

For further information concerning the recording of multi-party services see the example scenario in clause 5.2.1.9.

5.1.3.6
Partial records

In order to increase the security of the recording process and to simplify post-processing, it may be desirable to generate a sequence of CDRs to describe a single connection or transaction.

In case of connections of extended duration, the loss of a single CDR may result in an unacceptable loss of revenue. If the connection is, for example, recorded in a number of consecutive partial records generated at say hourly intervals, then the maximum loss of revenue is the equivalent of a one hour continuous connection.

Most modern billing systems employ some form of cumulative credit-limit checking based on the stream of input CDRs. If however, a CDR is only produced at the end of the connection then a subscriber may avoid such credit checking by employing a connection for days, weeks or even months without a single CDR being produced.

All of the records defined in the present document are of variable length and some at least are potentially unlimited in size (SET OF, SEQUENCE OF, etc.). However, the storage capacity of the internal records within the network element is normally subject to strict size limitations. Under such conditions a partial record may be required in order to circumvent internal resource limitations. For example, if an internal MOC record can only support the use of four supplementary service invocations then the use of a fifth may result in the generation of a partial record.

Alternatively, for those manufacturers whose systems are based on fixed length records, partial records may be employed instead of the various lists contained within the present document definitions. In such cases a partial record will be produced each time one of the key fields alters during the connection.

Finally, in case of radio link failure and subsequent call re-establishment partial records shall be generated to record the duration of the call prior to the radio link failure and the subsequent duration of the call once the call has been re-established.

To summarize, the following events may result in the generation of a partial record:

-
expiry of the partial record timer;

-
change of basic service during a connection;

-
change of location (MCC+MNC+ LAC or Cell Id. or the Service Access Code, for UMTS) during a connection;
-
change of MS classmark during a connection;

-
change of AoC Parameters during a call;

-
change of Radio Channel Type (full/half rate) during a call;

-
radio link failure and subsequent call re-establishment;

-
change of HSCSD Parameters (for GSM only) during a call;

-
change of CAMEL destination (CAMEL controlled/initiated) during a call;

-
CAMEL CPH operations on call legs.
All partial records for the same connection shall contain the same call reference and shall be ordered via a running sequence number. The time stamps involved shall apply to the individual partial records rather than the connection as a whole i.e. the "end" time stamp (duration) of one record shall, in general, coincide with the "start" time stamp (answer time) of the next. Each time a new partial record is created the cause for termination field of the previous record shall contain the value "partial record". The cause for termination of the final partial record shall contain the true cause for termination of the connection.

It should be noted that the records produced in case of call re-establishment are not contiguous and that the value of the cause for term field in the record that is closed on radio link failure contains the value "partial record call re-establishment".

The partial records generated may repeat each of the non-varying fields contained in the original record. Alternatively, a form of reduced partial record may be generated which includes only those fields required to identify the original record together with the field(s) that actually change.

5.1.3.7
Use of circuit-switched data services

If data services are employed in conjunction with a Packet-Switched Public Data Network (PSPDN) then an MOC/MTC CDR may be produced in the originating/terminating MSC server and a gateway record in the gateway/interworking MSC server. If the packet volume is not available within the PLMN then this information may also be provided in the form of a CDR from the PSPDN. In such cases the Billing System is responsible for the correlation of the various records describing the connection. The definition of such PSPDN CDRs is outside the scope of the present document.

5.1.3.8
Inter-MSC server handover

In the case of an inter-MSC server handover the controlling MSC server, as defined by 3GPP TS 23.009 [65], remains in control of the connection and shall therefore, produce the CDR. For the avoidance of doubt, it is not necessary to produce CDRs in the subsequent MSC server(s).

5.1.3.9
Call re-establishment

In case of radio link failure as described in 3GPP TS 24.008 [68], the MS may attempt to re-establish the call using the procedures described in 3GPP TS 24.008 [68].

For the time period between the detection of the radio link failure by the mobile station and the successful re‑establishment of the call, the advice of charge function in the MS is suspended as described in 3GPP TS 24.086 [23]. In order to minimize the difference in charges between the on-line calculations performed by the MS and the off‑line processing on the basis of the CDRs, it is necessary to exclude the time taken for the re-establishment phase from the chargeable duration stored in the CDRs.

If the re-establishment attempt fails then an ordinary CDR (MOC/MTC) shall be produced with the cause for termination value "stable call abnormal termination". The chargeable duration stored in this record covers the time period from "Answer" to the detection of the radio link failure by the MSC server.

If, the attempt to re-establish the call succeeds then the current CDR shall be closed with the cause for termination value "partial record call re-establishment" and a new partial record shall be opened for the re-established call. The chargeable duration stored in the original record is once again the time period from "answer" to detection of the radio link failure by the MSC server. Both the "seizure" and "answer" times of the subsequent partial record correspond to the time at which the new traffic channel is allocated for the re-established call.

Further radio link failures during the re-established call may result in the generation of additional partial records as described above. All of the partial records belonging to the same connection are identified by the same call reference and a running sequence number.

NOTE:
As the MS and MSC server may detect the radio link failure at different points in time, it is not possible to guarantee that the duration used for the AOC display corresponds to that recorded in the CDRs. The purpose of the above procedure is merely to minimize any discrepancies that may occur.

5.1.3.10
Restricted directory numbers

In addition to the information pertaining to the served mobile subscriber (IMSI, MSISDN, etc.), the CDRs defined in the present document also contain the directory numbers of other parties involved in the recorded connections or transactions. In order to comply with data protection legislation, it is necessary to distinguish between those numbers that may be passed on to third parties and those that needs to be handled confidentially. As a result, each of the number fields (e.g. calling/connected number) contains the presentation and screening information defined in both TS 24.008 [68] and ISUP signalling. If this information is supported by the network, then even restricted numbers may be included in the appropriate records and suppressed off-line by the administration or billing system. If this information is not supported then the entire directory number shall be suppressed by the MSC server/VLR.

5.1.3.11
IMEI Observation

In order to provide the data required by the mobile equipment management activities outlined in the previous clauses, the MSC server shall be capable of producing IMEI tickets for each of the following events:

· usage of a blacklisted IMEI;

· usage of a greylisted IMEI;

· usage of an IMEI not found on the white list.

An observed IMEI ticket is generated whenever greylisted, blacklisted or non-white listed mobile equipment is detected during an IMEI check. The purpose of the ticket is to link the mobile equipment under observation with its current user (IMSI). The ticket also includes information describing when and where the equipment was used to enable the tracking of such equipment. Finally, if the ticket was triggered by a call attempt, a call reference is provided in order to locate the corresponding CDR.

The IMEI tickets are generated by the MSC server performing the IMEI check.

5.1.3.12
Triggers for LCS-MT-CDR, LCS-MO-CDR and LCS-NI-CDR Charging Information Collection

The LCS CDRs (LCS-MT-CDR, LCS-MO-CDR and LCS-NI-CDR) are used to collect charging information related to the LCS features that the PLMN provides in the Packet-Switched domain.

These records include details such as Record Type, Served IMSI, Sequence Number etc. The LCS records are generated based on the following trigger conditions:

· the LCS-MO-CDR, when the MSC receives the RANAP "Location report" message from the RNC;

· the LCS-MT-CDR, when the MSC receives the RANAP "Location report" message from the RNC;

· the LCS-NI-CDR, when the MSC receives the RANAP "Location report" message from the RNC.

5.1.3.13
BS30 Accounting

BS30 is an example where the serving network may use a substantially higher radio bandwidth than for a standard voice call. While the invocation of this service, including the used radio resources, can be captured in the serving MSC server, this is not possible in the GMSC server. However, if the inter-network accounting is done based on GMSC CDRs, this information is needed by the GMSC server in order to provide the required CDR information. To that end, the serving MSC server can provide this information back to the GMSC server. See clause 5.1.2.2.4 for further details.

5.1.3.14
CAMEL Call Party Handling service

The following applies to MSCs that are capable of CAMEL Call Party Handling (CPH):

For calls where CAMEL Call Party Handling (CPH) is involved, one separate record is generated per call segment. The CAMEL CPH service may be applied to originating, forwarded and terminated calls as well as SCP initiated calls.

For MO, MT and CF call attempts, the fields related to the incoming leg are recorded in the main body. The fields related to the outgoing legs of that call segment are recorded in the respective grouped field (CAMEL call leg information) per outgoing leg. User Interactions (UI) are recorded in a separate grouped field like outgoing legs.

Records for gsmSCF initiated call attempts differ to MO, MT and CF records in the following way: no leg information shall be recorded in the main body.

Where the use of CPH result in the creation of further call legs in one call segment, additional grouped fields shall be added to the respective CDR.

Where the use of CPH result in the creation of further call legs in a new call segment, a further CDR shall be generated.

A CDR is closed when the last leg of the call segment disappeared (moved out, disconnected, etc.) from the call segment.

When a call leg is moved from one call segment to another, the grouped field for that call leg is closed in the respective CDR and a new grouped field is opened in the CDR of the call segment the call leg was moved to.

When the incoming leg (recorded in the main body), is moved from one call segment to another, the grouped field(s) for the outgoing call leg(s) is/are aligned to reflect the new call constellation.

User interactions (announcements etc.) are recorded in the CDR of the related call segment as a separate grouped field similar to call legs.

The leg specific fields listed below shall be recorded in the grouped field 'CAMEL Call Leg Information' instead of using the counterpart in the main body. The counterparts of those fields in the main body are maintained for compatibility reasons to earlier releases.

-
CAMEL Destination Number

-
Translated Number

-
Connected Number

-
Roaming Number

-
Outgoing TKGP (in 'CAMLEL Call Leg Information' this item is called
MSC outgoing TKGP)

-
Additional Chg. Info

-
Default call handling 2

-
GsmSCF address 2

-
Service key 2

-
Free format data 2 (in 'CAMEL Call Leg Information' this item is called
Free format data incoming 2)

-
Free format data append indicator 2 (in 'CAMEL Call Leg Information' this item is called
Free format data append incoming 2)

Editor’s note: both parameters from the second FCI operation should be clarified, also in the CDR table

-
Location Routing Number (LRN)

-
LRN Source Indicator

-
LRN Query Status Indicator

-
JIP Parameter

-
JIP Source Indicator

-
JIP Query Status Indicator

5.1.3.15
Service Change and Fallback

Service Change and UDI/RDI Fallback (SCUDIF) provides the possibility of changing the transport bearer capabilities for circuit switched multimedia applications using 64 kbit/s UDI refer 3GPP TS 23.172 [209].

It allows users to achieve successful call establishment when end to end circuit-switched (CS) multimedia is not possible (fallback to speech) or when signalling of the feature is not possible in the network (fallback to preferred service). Furthermore, it allows the users to swap between a multimedia service and basic speech during an established call.

SCUDIF functionality encloses two sub-functionalities:

· Service-Change: when two services (multimedia and speech) are available during the active call, users may request a Service-Change to switch between the two services.

· Fallback: when two services (multimedia and speech and visa versa) are proposed but only one of them is available or wanted, only the available service is selected, e.g. fallback from multimedia to speech.

Editor’s note: More details for the charging description are needed.
5.1.3.16
CS Fallback and SMS over SGs

CS Fallback is defined in 3GPP TS 23.272 [214] and provides a mechanism to move a UE from EUTRAN PS only access to CS to deliver voice service i.e. over GSM or UMTS access. As a result, charging procedures for call handling are performed as per GSM and UMTS access.

Within SMS over SGs also defined in 3GPP TS 23.272 [214], SMS is delivered in the EUTRAN NAS signalling via the SGs interface between the MME and the MSC/VLR.
5.2
CS domain offline charging scenarios

5.2.1
Basic principles

This clause contains a number of example scenarios illustrating the purpose and practical usage of the various types of records defined in the previous clauses. These examples are by no means exhaustive.

For the purpose of these examples, the following assumptions have been made:

· that the MSC server and VLR are co-located;

· that the records are sent to a post-processing system;

· that the generation of all of the record types described in this clause has been enabled;

· that the HLR interrogation records are produced in the HLR and not the interrogating MSC server;

· that supplementary service actions are recorded in separate CDRs.

The following conventions have been used for the figures contained within this clause:

1)
Network connections and signalling transactions are illustrated by means of solid lines and referenced by number e.g. (1);

2)
Operation & Maintenance actions, such as the transfer of CDRs, are represented by means of dotted lines and referenced by letter e.g. (A);

3)
The Billing System has been included in some, but not all, of the examples. The only reason for this decision is to simplify the resulting figures. The presence of a Billing System is assumed even if not explicitly included.

The following examples are included:

1) Mobile to Land (outgoing) call;

2) Land to Mobile (incoming) call;

3) Mobile to Mobile call within the same network;

4) Incoming call to a roaming subscriber;

5) Incoming call to a PLMN Service Centre;

6) Call Forwarding Unconditional;

7) Call Forwarding conditional (on Busy);

8) Delivery of a Mobile Terminated Short Message;

9) Call Hold and Multi-party services;

10) Outgoing call handled by CAMEL;

11) Incoming call handled by CAMEL without redirection;

12) Incoming call to a roaming subscriber handled by CAMEL;

13) Incoming call handled by CAMEL with redirection decided and forwarding leg handled by CAMEL;

14) Incoming call handled by CAMEL without redirection and forwarded early using GSM SS but controlled by CAMEL;

15) Incoming call handled by CAMEL without redirection and forwarded late using GSM SS but controlled by CAMEL;

16) Early forwarded call controlled by CAMEL;

17) Late forwarded call controlled by CAMEL;

18) Incoming call handled by CAMEL with redirection initiated by CAMEL feature;

19) Incoming call handled by CAMEL in MSC Server without redirection;

20) Outgoing call handled by CAMEL Dialled CSI Trigger;

21) Incoming call handled by CAMEL with redirection decided and forwarding leg handled by CAMEL;

22) gsmSCF initiated wake-up call handled by CAMEL CPH;

23) Three party conference handled by CAMEL CPH;

24) Mobile terminated location request.

5.2.1.1
Mobile to land (outgoing) call

Figure 5.2.1.1 illustrates a simple outgoing call from a PLMN subscriber "A" to a fixed network subscriber "B" (1).

The originating MSC server (MSC-A) shall generate an MOC record for subscriber "A".

The GMSC server shall create an outgoing gateway record for accounting with the fixed network including details of the point at which the call left the PLMN i.e. the GMSC server id. and outgoing trunk group. This record also includes time stamps to determine both the holding time of the outgoing trunk and the duration of the conversation.

Even if the MSC server and GMSC server are co-located both records shall be produced.

The records generated are subsequently transferred to the Billing System of the PLMN (A).

[image: image6.wmf]

B

1

1

A

ISDN/PSTN

HPLMN

GMSC

MSC

-

A

HLR

Billing

System

1

B

A

B

1

1

A

ISDN/PSTN

HPLMN

GMSC

GMSC

MSC

-

A

MSC

-

A

HLR

HLR

Billing

System

Billing

System

1

B

B

A

Figure 5.2.1.1: Mobile to land (outgoing) call

5.2.1.2
Land to mobile (incoming) call

Figure 5.2.1.2 illustrates a simple incoming call from a fixed network subscriber "A" to a PLMN subscriber "B".

The incoming call is first routed to a GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes to record the point at which the call entered the network together with the time stamps required to calculate the holding time of the incoming trunk and the conversation duration. This gateway record shall contain the IMSI of the called subscriber.

The GMSC server interrogates the HLR of the called subscriber in order to determine his current location (2). The HLR shall create an HLR interrogation CDR.

The GMSC server routes the call to the MSC server at which the subscriber is currently registered (3). This terminating MSC server (MSC-B) shall create an MTC record for subscriber "B".

Even if the MSC server and GMSC server are co-located both the MTC and gateway records shall be produced.

The records generated are subsequently transferred to the Billing System of the PLMN (A).

[image: image7.wmf]

A

3

1

A

ISDN/PSTN

HPLMN

GMSC

MSC

-

A

HLR

Billing

System

1

B

B

A

2

A

3

1

A

ISDN/PSTN

HPLMN

GMSC

GMSC

MSC

-

A

MSC

-

A

HLR

HLR

Billing

System

Billing

System

1

B

B

B

A

2

Figure 5.2.1.2: Land to mobile (incoming) call

5.2.1.3
Mobile to mobile call within the same network

Figure 5.2.1.3 illustrates a simple mobile to mobile call from subscriber "A" to subscriber "B" both within the same PLMN.

The originating MSC server (MSC-A) shall produce an MOC record for the call to subscriber "B".

Having received a set-up request from subscriber "A" (1), MSC-A interrogates the HLR of the called subscriber in order to determine his current location (2). The HLR shall create an HLR interrogation CDR.

MSC-A routes the call to the MSC server at which subscriber is currently registered (3). This terminating MSC server (MSC-B) shall create an MTC record for subscriber "B". If MSC-A and MSC-B are co-located, then both the MOC and the MTC records shall be produced in the same MSC for this call.

The records generated are subsequently transferred to the Billing System of the PLMN.

[image: image8.wmf]

3

A

HPLMN

TMSC

MSC

-

A

HLR

Billing

System

B

A

A

MSC

-

B

B

B

2

A

3

1

3

3

A

HPLMN

TMSC

TMSC

MSC

-

A

MSC

-

A

HLR

HLR

Billing

System

Billing

System

B

B

A

A

MSC

-

B

MSC

-

B

B

B

B

2

A

3

1

3

Figure 5.2.1.3: Mobile to mobile call

5.2.1.4
Incoming call to a roaming subscriber

Figure 5.2.1.4 illustrates an incoming call from a fixed network subscriber "A" to a PLMN subscriber "B" who is currently roaming in another PLMN.

The call is first routed to a GMSC server (1) and the GMSC server shall create an incoming gateway record for accounting purposes as described in clause 5.2.1.2. The GMSC server interrogates the HLR of the called subscriber in order to determine his current location (2). The HLR shall create an Interrogation event record.

The GMSC server routes the call to the VPLMN in which subscriber "B" is currently located (3). The GMSC server shall create an outgoing gateway record for accounting purposes. The GMSC server shall also create a roaming record. This record includes the IMSI of the "B" subscriber and may be used as a cross-check for the TAP information received from the VPLMN.

The call is then routed by the VPLMN to the MSC server at which the subscriber is currently located (4). The GMSC server of the VPLMN shall produce an incoming gateway record and the terminating MSC server shall create an MTC record for the call to "B".

The records generated are subsequently transferred to the Billing System of the appropriate PLMN (A). The MTC record generated by the terminating MSC server shall be employed to create the appropriate MTC TAP record. The TAP records shall be included in a TAP file and transmitted to the HPLMN (B).

[image: image9.wmf]

HPLMN

GMSC

HLR

Billing

System

A

2

3

4

A

VPLMN

GMSC

MSC

-

B

Billing

System

B

B

4

A

1

ISDN/PSTN

1

4

A

B

HPLMN

GMSC

GMSC

HLR

HLR

Billing

System

Billing

System

A

2

3

4

A

VPLMN

GMSC

GMSC

MSC

-

B

MSC

-

B

Billing

System

Billing

System

B

B

B

4

A

1

ISDN/PSTN

1

4

A

B

Figure 5.2.1.4: Incoming call to a roaming subscriber

5.2.1.5
Incoming call to a PLMN service centre

Figure 5.2.1.5 illustrates an incoming call from a fixed network subscriber "A" to a Service Centre directly connected to an MSC server within a PLMN network. Examples for services provided by such a Service Centre include Voice Mail services, Operator services, etc.

The call is routed to a GMSC server within the PLMN (1). The GMSC server analyses the dialled digits and routes the call directly to the MSC server to which the Service Centre is connected (2).

As HLR interrogation is not required, there will be no HLR Interrogation record. The GMSC server shall however, create an incoming gateway record based on the point at which the call entered the network and the destination (Service Centre) of the call.

The MSC server then connects the calling subscriber to the service centre. As no mobile subscriber is involved, the MSC server will not create an MTC record, however, the MSC server shall create a transit record describing the destination of the call.

The records generated are subsequently transferred to the Billing System of the PLMN (A).

It should be noted that without the transit record, the MSC server would not generate a record for this connection.

[image: image10.wmf]

A

1

ISDN/PSTN

HPLMN

GMSC

Transit

MSC

Billing

System

1

2

Service

Center

A

2

A

A

1

ISDN/PSTN

HPLMN

GMSC

GMSC

Transit

MSC

Billing

System

Billing

System

1

2

Service

Center

Service

Center

A

2

A

Figure 5.2.1.5: Incoming call to a PLMN service centre

5.2.1.6
Call forwarding unconditional

Figure 5.2.1.6 illustrates an incoming call from a fixed network subscriber "A" to a mobile subscriber "B" who has registered and activated Call Forwarding Unconditional (CFU) for the appropriate service. The call is subsequently forwarded to a second fixed network subscriber "C".

For simplicity the registration and activation of CFU have not been included in the diagram. These actions shall of course be recorded in the appropriate supplementary service records.

The incoming call is routed to a GMSC server (1). This part of the connection is identical to the scenario outlined in clause 5.2.1.2.

The GMSC server interrogates the HLR of the called subscriber in order to determine his current location (2). The HLR shall create an HLR interrogation CDR. The HLR informs the GMSC server that "B" has activated CFU to subscriber "C".

The GMSC server forwards the call to the fixed network subscriber "C" (3). The GMSC server shall create an MTC record for the "B" subscriber for the call from "A" and an MOC (call forwarding) record for the "B" subscriber for the call to "C". Both records shall contain the supplementary service employed (CFU). The GMSC server shall also produce an outgoing gateway record as described in clause 5.2.1.1.

The records generated are subsequently transferred to the Billing System of the HPLMN (A).

[image: image11.wmf]

A

1

ISDN/PSTN

HPLMN

GMSC

MSC

HLR

Billing

System

1

B

B

A

2

3

C

3

A

1

ISDN/PSTN

HPLMN

GMSC

GMSC

MSC

MSC

HLR

HLR

Billing

System

Billing

System

1

B

B

B

A

2

3

C

3

Figure 5.2.1.6: Call forwarding unconditional

5.2.1.7
Call forwarding conditional (on busy)

Figure 5.2.1.7 illustrates a mobile originated call from subscriber "A" to a second mobile subscriber "B" who has registered and activated Call Forwarding on Busy (CFB) for the appropriate service. The call is subsequently forwarded to a third mobile subscriber "C". In this example, all three subscribers are currently located within the same (the home) network.

For simplicity the registration and activation of CFB have not been included in the diagram.

Having received a set-up request from subscriber "A" (1), the originating MSC server (MSC-A) interrogates the HLR of subscriber "B" in order to determine his current location (1a). The call is then routed to MSC-B (2).

MSC-A shall create an MOC record for subscriber "A" containing details of the call to "B". The HLR shall produce an HLR interrogation record.

On determining that subscriber "B" is busy and that CFB is active, the forwarding MSC server/VLR (MSC-B) interrogates the HLR of subscriber "C" to determine his current location (2a) and forwards the call accordingly (3).

MSC-B shall produce an MTC record for the "B" subscriber for the call from "A" and an MOC record for the "B" subscriber for the call to "C". Both records shall include the supplementary service employed (CFB). The HLR shall produce an Interrogation record.

The terminating MSC server (MSC-C) shall create a normal MTC record for subscriber "C".

The records generated are subsequently transferred to the Billing System of the PLMN.

[image: image12.wmf]

2

HPLMN

MSC

-

B

MSC

-

A

HLR

B

A

MSC

-

C

1

3

B

B

B

C

“busy”

3

2a

1a

2

HPLMN

MSC

-

B

MSC

-

B

MSC

-

A

MSC

-

A

HLR

HLR

B

B

A

MSC

-

C

MSC

-

C

1

3

B

B

B

B

B

C

“busy”

3

2a

1a

Figure 5.2.1.7: Call forwarding conditional (busy)

5.2.1.8
Delivery of a mobile terminated short message

Figure 5.2.1.8 illustrates the delivery of a short message to a mobile subscriber.

The short message service centre delivers the message to a GMSC server or gateway function (1). The GMSC server shall create an SMS gateway MT record.

The GMSC server then interrogates the HLR of the subscriber to determine his current location (2). The HLR shall create an HLR interrogation record.

The message is subsequently transmitted to the MSC server serving the mobile subscriber and finally to the mobile station of that subscriber (3). The MSC server shall create an SMS MT record.

The records generated are subsequently transferred to the post-processing system of the HPLMN (A).

[image: image13.wmf]

HPLMN

SMS

-

GMSC

MSC

-

B

HLR

Billing

System

B

B

A

2

SMS

-

SC

1

3

A

HPLMN

SMS

-

GMSC

MSC

-

B

MSC

-

B

HLR

HLR

Billing

System

Billing

System

B

B

B

A

2

SMS

-

SC

SMS

-

SC

1

3

A

Figure 5.2.1.8: Delivery of a short message to a mobile subscriber

5.2.1.9
Call hold and multi-party service

Figure 5.2.1.9 illustrates the use of the call hold and multi-party services.

A mobile subscriber ("A") sets up an outgoing call (1) to an ISDN subscriber ("B"). This call is recorded as outlined in clause 5.2.1.1.

Subscriber "A" then invokes the call hold service. MSC-A shall produce a supplementary service action record for the invocation.

Subscriber "A" then sets up a side-call (2) to a second mobile subscriber ("C") within the same network. This call is recorded as outlined in clause 5.2.1.3.

Subscriber "A" subsequently invokes the multi-party service in order to set up a three-party conference with "B" and "C". MSC-A shall produce a common equipment record for the use of a conference circuit by subscriber "A". This record shall record the duration of the whole conference irrespective of the number of parties subsequently added to, or removed from the conference connection.

Note that the MOC records produced by MSC-A for both the A -> B and A -> C legs of the conference shall contain the supplementary service code for multi-party.

[image: image14.wmf]

1

A

HPLMN

GMSC

MSC

-

A

Billing

System

B

A

A

MSC

-

C

B

C

1

2

B

1

ISDN/PSTN

1

2

1

A

HPLMN

GMSC

GMSC

MSC

-

A

MSC

-

A

Billing

System

Billing

System

B

B

A

A

MSC

-

C

MSC

-

C

B

B

C

1

2

B

1

ISDN/PSTN

1

2

Figure 5.2.1.9: Call hold and multi-party service

5.2.1.10
Outgoing call handled by CAMEL

Figure 5.2.1.10 illustrates an outgoing CAMEL call from a mobile CAMEL subscriber "A" to a fixed network subscriber "B" (1).

The "A" subscriber has an active O-CSI (stored in the VLR). Therefore MSC server-A requests instructions from the gsmSSF which passes the CAMEL service key to the gsmSCF to indicate which service logic it should apply (2).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to MSC-A.

MSC server-A generates an MOC record for the "A" subscriber. This record may be linked to an optional SCF-record. The record includes O-CSI data.

The GMSC server routes the call to the "B" subscriber (3). The GMSC server shall create an outgoing gateway record as described in clause 5.2.1.1.

The generated records are subsequently transferred to the Billing System of the HPLMN (A).

The following records are generated in HPLMN in this call scenario.

Table 5.2.1.10: Records Generated for an Outgoing Call Handled by CAMEL

	GMSC server
	MSC server
	HLR

	Outgoing gateway record
	MOC record
	-

[image: image15.wmf]

ISDN/PSTN

A

MSC

-

A/

gsmSSF

GMSC/

gsmSSF

gsmSCF

B

Billing

System

A

1

2

3

O

-

CSI(A

-

B)

3

HPLMN

HLR

ISDN/PSTN

A

MSC

-

A/

gsmSSF

GMSC/

gsmSSF

gsmSCF

B

Billing

System

A

1

2

3

O

-

CSI(A

-

B)

3

HPLMN

HLR

Figure 5.2.1.10: Outgoing call handled by CAMEL

5.2.1.11
Incoming call handled by CAMEL without redirection

Figure 5.2.1.11 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B".

The incoming call is first routed to the GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to fetch the T-CSI (2). The HLR shall create an HLR interrogation record.

The "B" subscriber has an active T-CSI. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (3).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to the GMSC server. The GMSC server shall generate a terminating CAMEL record which contains T-CSI data.

The GMSC server interrogates the HLR in order to determine his current location (4). The HLR shall create an HLR interrogation record.

The call is routed to MSC-B (5). An MTC record shall be generated.

For avoidance of doubt, even if the MSC server and GMSC server are co-located both the MTC and gateway records shall be produced.

The generated records are subsequently transferred to the Billing System of the HPLMN (A).

The following records are generated in HPLMN in this call scenario.

Table 5.2.1.11: Records Generated for an Incoming Call Handled by CAMEL without Re-direction

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	MTC record
	HLR interrogation record

	Terminating CAMEL record
	
	

[image: image16.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

5

T

-

CSI(A

-

B)

3

1

6

4

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

5

T

-

CSI(A

-

B)

3

1

6

4

HLR

Figure 5.2.1.11: Incoming call handled by CAMEL without redirection

5.2.1.12
Incoming call to a roaming subscriber handled by CAMEL

Figure5.12 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B" who is currently roaming in another PLMN.
The call is first routed to a GMSC server (1) and the GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to fetch the T-CSI (2). The HLR shall create an HLR interrogation record.

The "B" subscriber has an active T-CSI. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (3).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to the GMSC server . The GMSC server shall generate a terminating CAMEL record which contains T-CSI data.

The GMSC server interrogates the HLR in order to determine his current location (4). The HLR shall create an HLR interrogation record.

The GMSC server routes the call to the VPLMN in which subscriber "B" is currently located (5). The GMSC server shall create an outgoing gateway record for accounting purposes. The GMSC server shall also create a roaming record. This record includes the IMSI of the "B" subscriber and may be used as a cross-check for the TAP information received from the VPLMN.

The call is then routed by the VPLMN to the MSC server at which the subscriber is currently located (6). The GMSC server of the VPLMN shall produce an incoming gateway record and the terminating MSC server shall create an MTC record for the call to "B".

The records generated are subsequently transferred to the Billing System of the appropriate PLMN (A). The MTC record generated by the terminating MSC server shall be employed to create the appropriate MTC TAP record. The TAP records shall be included in a TAP file and transmitted to the HPLMN (B).

The following records are generated in HPLMN in this call scenario.

Table 5.2.1.12.1: Records Generated in the HPLMN for an
Incoming Call to a Roaming Subscriber Handled by CAMEL

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	-
	HLR interrogation record

	Terminating CAMEL record
	
	

	Roaming record
	
	

	Outgoing gateway record
	
	

The following records are generated in VPLMN in this call scenario.

Table 5.2.1.12.2: Records Generated in the VPLMN for an
Incoming Call to a Roaming Subscriber Handled by CAMEL

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	MTC record
	-

[image: image17.wmf]

ISDN/PSTN

B

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

5

T

-

CSI(A

-

B)

3

1

6

4

GMSC/

gsmSSF

MSC

-

B/

gsmSSF

Billing

System

gsmSCF

5

6

B

A

HPLMN

VPLMN

HLR

ISDN/PSTN

B

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

5

T

-

CSI(A

-

B)

3

1

6

4

GMSC/

gsmSSF

MSC

-

B/

gsmSSF

Billing

System

gsmSCF

5

6

B

A

HPLMN

VPLMN

HLR

Figure 5.2.1.12: Incoming call to a roaming subscriber handled by CAMEL

5.2.1.13
Incoming call handled by CAMEL with redirection decided and forwarding leg handled by CAMEL

Figure 5.2.1.13 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B". The call is subsequently forwarded to a second fixed network subscriber "C" by CAMEL initiated Call Forwarding.

The incoming call is routed to the GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to fetch the T-CSI and O-CSI (2).

The "B" subscriber has an active T-CSI. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (3).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

The gsmSCF modifies the Called Party number and sets the CAP parameter ‘Apply O-CSI'. When gsmSCF processing is complete the call control is returned to the GMSC server. The GMSC server shall generate a terminating CAMEL record which contains T-CSI data.

The "B" subscriber has an active O-CSI. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (4).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to the GMSC server.

The GMSC server redirects the call to the fixed network subscriber "C" (5). The GMSC server shall generate an MTC record for the "B" subscriber for the call from "A" and an MOC (call forwarding) record for the "B" subscriber for the call to "C". The MOC record includes O-CSI data and the parameter ‘CAMEL initiated CF indicator'. The GMSC server shall also produce an outgoing gateway record as described in clause 5.2.1.1.

The generated records are subsequently transferred to the Billing System of the HPLMN (A).

The following records are generated in HPLMN in this call scenario.

Table 5.2.1.13: Records Generated in the Incoming Call with
Redirection Decided and Forwarded Leg Handled by CAMEL

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	-
	HLR interrogation record

	Terminating CAMEL record
	
	

	MTC record
	
	

	MOC (CF) record
	
	

	Outgoing gateway record
	
	

[image: image18.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

C

5

1

5

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

C

5

1

5

HPLMN

HLR

Figure 5.2.1.13: Incoming call handled by CAMEL with redirection decided
and forwarding leg handled by CAMEL

5.2.1.14
Incoming call handled by CAMEL without redirection and forwarded early using GSM SS but controlled by CAMEL

Figure 5.2.1.14 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B". The call is subsequently forwarded to a second fixed network subscriber "C" by GSM SS Call Forwarding Unconditional (CFU) but controlled by CAMEL.

For simplicity the activation and registration of CFU have not been included in the diagram. These actions shall of course be registered in the appropriate supplementary service records.

The incoming call is routed to the GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to fetch the T-CSI and O-CSI (2). The HLR shall create an HLR interrogation record. The HLR informs the GMSC server that "B" has activated CFU.

The "B" subscriber has an active T-CSI. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (3).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to the GMSC server. The GMSC server shall generate a terminating CAMEL interrogation record which contains T-CSI data.

The "B" subscriber has an active O-CSI. Because the "B" subscriber has activated CFU he acts as the originating party for the forwarded leg. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (5).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to the GMSC server.

The GMSC server redirects the call to the fixed network subscriber "C" (6). The GMSC server shall generate an MTC record for the "B" subscriber for the call from "A" and an MOC (call forwarding) record for the "B" subscriber for the call to "C". The MOC record includes O-CSI data. The GMSC server shall also produce an outgoing gateway record as described in clause 5.2.1.1.

If the B-subscriber do not have an active O-CSI the call is forwarded to the "C" subscriber after the first gsmSCF invocation.

The generated records are subsequently transferred to the Billing System of the HPLMN (A).

The following records are generated in HPLMN in this call scenario.

Table 5.2.1.14: Records Generated in the Incoming call handled by CAMEL without redirection
and forwarded early using GSM SS but controlled by CAMEL

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	-
	HLR interrogation record

	Terminating CAMEL record
	
	

	MTC record
	
	

	MOC (CF) record
	
	

	Outgoing gateway record
	
	

[image: image19.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

4

C

5

1

5

“CFU activated”

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

4

C

5

1

5

“CFU activated”

HPLMN

HLR

Figure 5.2.1.14: Incoming call handled by CAMEL without redirection
and forwarded early using GSM SS but controlled by CAMEL

5.2.1.15
Incoming call handled by CAMEL without redirection and forwarded late using GSM SS but controlled by CAMEL

Figure 5.2.1.15 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B" who has registered and activated Call Forwarding on No Reply (CFNRY) for the appropriate service. The call is subsequently forwarded to a second fixed network subscriber "C".

For simplicity the registration and activation of CFNRY have not been included in this diagram. These actions shall be recorded in the appropriate supplementary service records.

The incoming call is routed to the GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to fetch the T-CSI and O-CSI (2). The HLR shall create an HLR interrogation record.

The "B" subscriber has an active T-CSI. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to the gsmSCF to indicate which service logic it should apply (3).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to the GMSC server. The GMSC server shall generate a terminating CAMEL interrogation record which contains T-CSI data.

The GMSC server interrogates the HLR in order to determine his current location (4). The HLR shall create an HLR interrogation record.

The call is routed to MSC-B (5). The "B" subscriber do not answer the call. MSC-B shall produce an MTC record for the "B" subscriber for the call from "A".

The "B" subscriber has an active O-CSI. Because the "B" subscriber has activated CFNRY he acts as the originating party for the forwarded leg. Therefore MSC-B requests instructions from the gsmSSF which passes the CAMEL service key to the gsmSCF to indicate which service logic it should apply (6).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to MSC-B.

MSC-B forwards the call via the GMSC server to the "C" subscriber (7). MSC-B shall produce an MOC (call forwarding) for the "B" subscriber for the call to "C". The record includes O-CSI data. The GMSC server shall also produce an outgoing gateway record as described in clause 5.2.1.1.

If the B-subscriber do not have an active O-CSI the call is forwarded to the "C" subscriber after detecting the call forwarding condition.

The generated records are subsequently transferred to the Billing System of the HPLMN (A).

The following records are generated in HPLMN in this call scenario.
Table 5.2.1.15: Records Generated in the Incoming call handled by CAMEL without redirection
and forwarded late using GSM SS but controlled by CAMEL

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	MTC record
	-

	Terminating CAMEL record
	MOC (CF) record
	

	Outgoing gateway record
	
	

[image: image20.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

C

5

6

1

“CFNRY Activated”

7

Call attempt

7

7

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

C

5

6

1

“CFNRY Activated”

7

Call attempt

7

7

HPLMN

HLR

Figure 5.2.1.15: Incoming call handled by CAMEL without redirection
and forwarded late using GSM SS but controlled by CAMEL

5.2.1.16
Early forwarded call controlled by CAMEL

Figure 5.2.1.16 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B". The call is subsequently forwarded to a second fixed network subscriber "C" by GSM SS Call Forwarding Unconditional (CFU) but controlled by CAMEL.

For simplicity the activation and registration of CFU have not been included in the diagram. These actions shall of course be registered in the appropriate supplementary service records.

The incoming call is routed to the GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to fetch the O-CSI (2). The HLR shall create an HLR interrogation record. The HLR informs the GMSC server that "B" has activated CFU.

The "B" subscriber has an active O-CSI. Because the "B" subscriber has activated CFU he acts as the originating party for the forwarded leg. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (3).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to the GMSC server.

The GMSC server redirects the call to the fixed network subscriber "C" (5). The GMSC server shall generate an MTC record for the "B" subscriber for the call from "A" and an MOC (call forwarding) record for the "B" subscriber for the call to "C". The MOC record includes O-CSI data. The GMSC server shall also produce an outgoing gateway record as described in clause 5.2.1.1.

The generated records are subsequently transferred to the Billing System of the HPLMN (A).

The following records are generated in HPLMN in this call scenario.
Table 5.2.1.16: Records Generated in the Early forwarded call controlled by CAMEL

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	-
	HLR interrogation record

	MTC record
	
	

	MOC (CF) record
	
	

	Outgoing gateway record
	
	

[image: image21.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

O

-

CSI(B

-

C)

C

4

1

4

“CFU activated”

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

O

-

CSI(B

-

C)

C

4

1

4

“CFU activated”

HPLMN

HLR

Figure 5.2.1.16: Early forwarded call controlled by CAMEL

5.2.1.17
Late forwarded call controlled by CAMEL

Figure 5.2.1.17 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B" who has registered and activated Call Forwarding on No Reply (CFNRY) for the appropriate service. The call is subsequently forwarded to a second fixed network subscriber "C".

For simplicity the registration and activation of CFNRY have not been included in this diagram. These actions shall be recorded in the appropriate supplementary service records.

The incoming call is routed to the GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to determine the current location (2). The HLR shall create an HLR interrogation record.

The call is routed to MSC-B (3). The "B" subscriber do not answer the call. MSC-B shall produce an MTC record for the "B" subscriber for the call from "A".

The "B" subscriber has an active O-CSI. Because the "B" subscriber has activated CFNRY he acts as the originating party for the forwarded leg. Therefore MSC-B requests instructions from the gsmSSF which passes the CAMEL service key to gsmSCF-B to indicate which service logic it should apply (4).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to MSC-B.

MSC-B forwards the call via the GMSC server to the "C" subscriber (5). MSC-B shall produce an MOC (call forwarding) for the "B" subscriber for the call to "C". The record includes O-CSI data. The GMSC server shall also produce an outgoing gateway record as described in clause 5.2.1.1.

The generated records are subsequently transferred to the Billing System of the HPLMN (A).

The following records are generated in HPLMN in this call scenario.
Table 5.2.1.17: Records Generated in the Late forwarded call controlled by CAMEL

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	MTC record
	HLR interrogation record

	Outgoing gateway record
	MOC (CF) record
	

[image: image22.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

4

3

O

-

CSI(B

-

C)

C

5

1

5

“CFNRY activated”

5

Call attempt

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

4

3

O

-

CSI(B

-

C)

C

5

1

5

“CFNRY activated”

5

Call attempt

HPLMN

HLR

Figure 5.2.1.17: Late forwarded call controlled by CAMEL

5.2.1.18
Incoming call handled by CAMEL with redirection initiated by CAMEL feature

Figure 5.2.1.18 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B". The call is subsequently redirected to a second fixed network subscriber "C" by CAMEL initiated redirection.

The incoming call is routed to the GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to fetch the T-CSI (2) and the O-CSI (2). The HLR shall create an HLR interrogation record.

Since subscriber "B" has an active T-CSI and the trigger criteria are met the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (3). A terminating CAMEL interrogation record is generated in the GMSC server for invoking the terminating CAMEL call handling.

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

The gsmSCF returns a modified destination routing address to the GMSC server (without the option "apply O-CSI"). Therefore for the redirection leg (B-C) the CAMEL feature is not invoked.

The GMSC server redirects the call to the fixed network subscriber "C" (4). For fixed network accounting purposes the GMSC server shall generate an outgoing gateway record as described in clause 5.2.1.1.

The generated records are subsequently transferred to the Billing System of the HPLMN (A).

The following records are generated in HPLMN in this call scenario.
Table 5.2.1.18: Records Generated in the Incoming call handled by CAMEL
with redirection initiated by CAMEL feature

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	
	HLR interrogation record

	Terminating CAMEL interrogation record
	
	

	Outgoing gateway record
	
	

[image: image23.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

T

-

CSI(A

-

B)

C

4

1

4

HPLMN

HLR

O

-

CSI(B

-

C)

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

T

-

CSI(A

-

B)

T

-

CSI(A

-

B)

C

4

1

4

HPLMN

HLR

4

1

4

HPLMN

HLR

4

1

4

HPLMN

HLR

1

4

HPLMN

HLR

4

HPLMN

HLR

HLR

HLR

HLR

O

-

CSI(B

-

C)

O

-

CSI(B

-

C)

Figure 5.2.1.18: Incoming call handled by CAMEL with redirection initiated and by CAMEL feature

5.2.1.19
CAMEL Scenario for Visiting Terminator Trigger Calls

Figure 5.2.1.19 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B".

The incoming call is first routed to the GMSC (1). The GMSC shall create an incoming gateway record for fixed network accounting purposes.

The GMSC interrogates the HLR (2) of the called subscriber. The HLR shall create an HLR interrogation record. The call is routed to MSC-B(3). An MTC record shall be generated in MSC-B.

The "B" subscriber has an active VT-CSI (stored in the VLR). For avoidance of doubt in this scenario, the "B" subscriber does not have an active T-CSI in the HLR. Therefore MSC-B requests instructions from the gsmSSF which passes the CAMEL service key to the gsmSCF to indicate which service logic it should apply (4).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to the MSC-B. The MSC-B shall generate a terminating CAMEL (TCR) record which contains VT-CSI data.

The MSC-B routes the call to the "B" subscriber (5).

For avoidance of doubt, even if the MSC and GMSC are co-located both the MTC/TCR and gateway records shall be produced.

The generated records are subsequently transferred to the OS (A) either as event reports following the release of the connection or when collected by the OS.

The following records are generated in HPLMN in this call scenario.
Table 5.2.1.19: Records Generated for Visiting Terminating Trigger Calls

	GMSC
	MSC-B
	HLR

	Incoming gateway record
	MTC record
	HLR interrogation record

	
	Terminating CAMEL record
	

[image: image24.wmf]ISDN/PSTN

B

MSC-B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

ADC/BC

A

1

2

5

VT-CSI(A-B)

3

1

4

HLR

Figure 5.2.1.19: Incoming call handled by CAMEL in MSC Server without redirection

5.2.1.20
Outgoing call handled by CAMEL with Dialled CSI Trigger

Figure 5.2.1.20 illustrates an outgoing CAMEL call from a mobile CAMEL subscriber "A" to a fixed network subscriber "B" (1).

The "A" subscriber has an active D-CSI (stored in the VLR and modified Called Party number matches D-CSI). Therefore MSC server-A requests instructions from the gsmSSF which passes the CAMEL service key to the gsmSCF to indicate which service logic it should apply (2).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

When gsmSCF processing is complete the call control is returned to MSC-A.

MSC server-A generates an MOC record for the "A" subscriber which contains D-CSI data. This record may be linked to an optional SCF-record.

The GMSC server routes the call to the "B" subscriber (3). The GMSC server shall create an outgoing gateway record as described in clause 5.2.1.1.

The generated records are subsequently transferred to the post-processing system (A) either as event reports following the release of the connection or when collected by the post-processing system.

The following records are generated in HPLMN in this call scenario.
Table 5.2.1.20: Records Generated for an Outgoing Call Handled by CAMEL

	GMSC server
	MSC server
	HLR

	Outgoing gateway record
	MOC record
	-

[image: image25.wmf]

ISDN/PSTN

A

MSC

-

A/

gsmSSF

GMSC

/

gsmSSF

gsmSCF

B

Billing

System

A

1

2

3

3

HPLMN

HLR

ISDN/PSTN

A

MSC

-

A/

gsmSSF

GMSC

/

gsmSSF

gsmSCF

B

Billing

System

A

1

2

3

D-CSI(A-B)

3

HPLMN

HLR

Figure 5.2.1.20: Outgoing call handled by CAMEL with Dialled CSI Trigger

5.2.1.21
Incoming call handled by CAMEL with redirection decided and forwarding leg handled by CAMEL with Dialled CSI Trigger

Figure 5.2.1.21 illustrates an incoming call from a fixed network subscriber "A" to a mobile CAMEL subscriber "B". The call is subsequently forwarded to a second fixed network subscriber "C" by CAMEL initiated Call Forwarding.

The incoming call is routed to the GMSC server (1). The GMSC server shall create an incoming gateway record for fixed network accounting purposes.

The GMSC server interrogates the HLR of the called subscriber in order to fetch the T-CSI, O-CSI and D-CSI (2).

The "B" subscriber has an active T-CSI. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (3).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

The gsmSCF modifies the Called Party number and sets the CAP parameter ‘Apply O-CSI'. When gsmSCF processing is complete the call control is returned to the GMSC server. The GMSC server shall generate a terminating CAMEL interrogation record which contains T-CSI data.

The "B" subscriber has an active O-CSI. Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (4).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information.

The gsmSCF modifies the Called Party number. When gsmSCF processing is complete the call control is returned to the GMSC server.

The "B" subscriber has an active D-CSI (modified Called Party number matches D-CSI). Therefore the GMSC server requests instructions from the gsmSSF which passes the CAMEL service key to a gsmSCF to indicate which service logic it should apply (5).

The gsmSCF may interrogate the HLR for subscriber information. As a network option, the operator may refuse to provide the requested information. When gsmSCF processing is complete the call control is returned to the GMSC server.

The GMSC server redirects the call to the fixed network subscriber "C" (6). The GMSC server shall generate an MTC record for the "B" subscriber for the call from "A" and an MOC (call forwarding) record for the "B" subscriber for the call to "C". The MOC record includes O-CSI data, the parameter ‘CAMEL initiated CF indicator' and D-CSI data. The GMSC server shall also produce an outgoing gateway record as described in clause 5.2.1.1.

The generated records are subsequently transferred to the post-processing system (A) either as event reports following the release of the connection or when collected by the post-processing system.

The following records are generated in HPLMN in this call scenario.

Table 5.2.1.21: Records Generated in the Incoming Call with
Redirection Decided and Forwarded Leg Handled by CAMEL

	GMSC server
	MSC server
	HLR

	Incoming gateway record
	-
	HLR interrogation record

	Terminating CAMEL record
	
	

	MTC record
	
	

	MOC (CF) record
	
	

	Outgoing gateway record
	
	

[image: image26.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC

/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(

A

-

B)

O

-

CSI(B

-

C)

C

5

1

5

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC

/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T-CSI(A-B)

C

6

1

6

HPLMN

HLR

5

5

O-CSI(B-C)

D-CSI(B-C)

Figure 5.2.1.21: Incoming call handled by CAMEL with redirection decided
and forwarding leg handled by CAMEL with Dialled CSI Trigger

5.2.1.22
Mobile terminated location request

Figure 5.2.1.22 illustrates general network positioning for LCS clients external to the PLMN.

An external LCS client requests the current location of a target UE from a GMLC (1). In this release the GMLC shall not create any LCS record.

The GMLC server then interrogates the HLR of the target UE to be located to determine his current location (2). The HLR shall create an HLR interrogation record.

The GMLC sends the location service request to the MSC indicated by the HLR. The MSC sends a Location Request message to RAN that initiates the positioning procedure (3). The MSC shall create an LCS-MT record.

The records generated are subsequently transferred to the Billing System of the PLMN (A).

[image: image27.wmf]

HPLMN

SM

S

-

GMS

C

MS

C

-

B

HLR

Billin

g

Syste

m

B

B

A

2

SM

S

-

SC

1

3

A

HPLMN

GMLC

S

MS

C

-

B

MSC

C

HLR

HLR

Bill

in

g

Syste

m

Billing

System

B

B

B

A

2

SM

S

-

SC

LCS

client

1

3

A

Figure 5.2.1.22: Mobile terminated location request

5.2.1.23
gsmSCF initiated wake-up call handled by CAMEL CPH

Figure 5.2.1.23 illustrates a wake-up call initiated by gsmSCF to a mobile CAMEL subscriber "A".

gsmSCF interrogates the HLR in order to determine the current location of subscriber "A" (1). The HLR provides the 'Roaming Number'. The HLR shall create an interrogation record.

gsmSCF initiates set-up of an outgoing leg towards mobile CAMEL subscriber "A" (2). The MSC shall create an adapted version of MOC and MTC record for that call leg.

The user interaction (UI), in this scenario an announcement from the Specialised Resource Function (SRF), is connected to mobile CAMEL subscriber "A" (3). The MSC shall update the MOC record to reflect the UI.

The following records are generated in HPLMN in this call scenario.

Table 5.2.1.23: Records Generated for an Wake-up Call Handled by CAMEL CPH

	MSC
	HLR

	MOC record
	HLR interrogation record

	MTC record
	

[image: image28.wmf]B

A

gsmSCF

Billing

System

2

2

1

gsmSSF

MSC/

A

A

HLR

SRF

2

3

2

2

2

3

Figure 5.2.1.23: Wake-up call handled by CAMEL CPH

5.2.1.24
Three party conference handled by CAMEL CPH

Figure 5.2.1.24 illustrates one example for establishment of a three party conference via CAMEL CPH..

A mobile CAMEL subscriber "A" sets up an outgoing call (1) to an ISDN subscriber ("B"). This call is recorded as outlined in clause 5.2.1.1.

gsmSCF then invokes CPH operation 'initiate call attempt' (2). A new call segment (CS#2) with an outgoing leg "C" is created in MSC-A.

MSC-A interrogates the HLR in order to determine the current location of subscriber "C" (3). The HLR shall create an interrogation record.

MSC-A initiates set-up of an outgoing leg towards mobile subscriber "C" (4). MSC-A shall create an MOC record for the leg towards mobile subscriber "C". MSC-C shall create a MTC record for subscriber "C".

gsmSCF then invokes CPH operation 'MoveLeg' to join all three legs in one call segment (5). MSC-A shall close the MOC record for call segment CS#2 to outgoing leg "C". The MOC record for the outgoing call of the mobile CAMEL subscriber "A" to ISDN subscriber "B" shall be updated to cover the additional outgoing CAMEL call leg "C".

The following records are generated in HPLMN in this call scenario.

Table 5.2.1.24: Records Generated for an Wake-up Call Handled by CAMEL CPH

	GMSC server
	MSC-A
	MSC-C
	HLR

	outgoing gateway record
	MOC record ("A", "B", "C")
	MTC record
	HLR interrogation record

	
	MOC record ("C")
	
	

[image: image29.wmf]B

A

Billing

System

2

2

1

3

gsmSSF

MSC-A /

A

A

4

HLR

MSC-C

B

C

ISDN/PSTN

B

1

1

1

GMSC

gsmSCF

4

2

5

Figure 5.2.1.24: Three Party Conference handled by CAMEL CPH

5.2.2
Diameter message flows

Not applicable, as the separation of the CTF and CDF is not in the scope of the CS domain charging standards. Refer to clause 4.2 for further information.

Vendors may nevertheless implement a separate CDCF and CCF for CS domain charging. In this case, the approach chosen shall conform to the principles and protocol applications specified in 3GPP TS 32.299 [50].

5.2.3
CDR generation

In order to provide the data required for the management activities outlined in the previous clauses (billing, accounting, statistics, etc.), the CGF of the MSC server and/or Location Registers shall be able to produce a charging data record for each of the following:

· Mobile originated call attempt;

· Mobile originated emergency call attempt;

· Mobile originated, call forwarding attempt;

· Mobile terminated call attempt;

· Roaming call attempt in a gateway MSC server;

· Incoming call attempt in a gateway MSC server;

· Outgoing call attempt from a gateway MSC server;

· Transit call attempt;

· Terminating CAMEL call attempt;

· CAMEL CPH call attempts/call modifications;

· Supplementary service actions;

· HLR interrogation;

· Location updating (HLR and VLR);

· Short message service (point-to-point), mobile originated;

· Short message service (point-to-point), mobile terminated;

· Short message service (point-to-point), mobile originated interworking MSC server;

· Short message service (point-to-point), mobile terminated gateway MSC server;

· Common equipment usage;

· Mobile terminated location request;

· Mobile originated location request;

· Network induced location request.

A more detailed description of the records is found in clause 6.1. The detailed formal description of the data defined in the present document is to be found in 3GPP TS 32.298 [51].

5.2.4
GTP' record transfer flows

Not applicable, as the separation of the CDF and CGF is not in the scope of the CS domain charging standards. Refer to clause 4.2 for further information.

Vendors may nevertheless implement a separate CCF and CGF for CS domain charging. In this case, the approach chosen shall conform to the principles and protocol applications specified in 3GPP TS 32.295 [54].

5.2.5
BC CDR file transfer

There are two options for the transfer of the above CDRs to the Billing domain:

1) use the file based interface specified in earlier 3GPP releases, as documented in annex A of the present document;

2) apply the Rel-6 file based interface, Bc, as specified in 3GPP TS 32.297 [52].

It is left to operator and vendor choice which one (or both) of the above interfaces to implement.

5.3
CS domain online charging scenarios

CS domain charging is implemented by CAMEL techniques as described in 3GPP TS 23.078 [207] and 3GPP TS 29.078 [212], i.e. outside the scope of the 32 series of charging TSs.

5.3.1
Basic principles

Void. Refer to clause 5.3.

5.3.2
Diameter message flows

Void. Refer to clause 5.3.

6
Definition of charging information

This clause provides Stage 3 specifications of the CDR type and content for the 3GPP CS domain. For each of the CDR types listed in clause 5.2.3, a parameter table, which gives a short description of the parameters, is provided. The detailed specification of the CDR parameters and their encoding is contained in 3GPP TS 32.298 [51], while annex A and 3GPP TS 32.297 [52] specify the details of the CDR file transfer to the BD.

6.1
Data description for CS domain offline charging

6.1.1
Diameter message contents

Not applicable. Refer to clause 5.2.2 for further information.

6.1.2
GTP' message contents

Not applicable. Refer to clause 5.2.4 for further information.

6.1.3
CDR description on the Bc reference point

Dedicated types of CDRs can be generated in the CS domain, as specified in clause 5.2.3. The content of each CDR type is defined in one of the tables that are part of this clause. For each CDR type the parameter definition includes the parameter name, description and category.

Editor's note: align the following text with 3GPP TS 32.240 [1].

Equipment vendors shall be able to provide all of the parameters listed in the CDR content table in order to claim compliance with the present document. However, since CDR processing and transport consume network resources, operators may opt to eliminate some of the parameters that are not essential for their operation. This operator provisionable reduction is specified by the parameter category.

A parameter category can have one of two primary values:

M
This parameter is Mandatory and shall always be present in the CDR;

C
This parameter shall be present in the CDR only when certain Conditions are met. These Conditions are specified as part of the parameter definition.

Some of these parameters are designated as Operator (O) provisionable. Using TMN management functions or specific tools provided by an equipment vendor, operators may choose, if they wish, to include or omit the parameter from the CDR. Once omitted, this parameter is not generated in a CDR. To avoid any potential ambiguity, a CDR generating element MUST be able to provide all these parameters. Only an operator can choose whether or not these parameters should be generated in its system.

Those parameters that the operator may configure to be present or absent are further qualified with the "Operator provisionable" indicator as follows:

OM

This is a parameter that, if provisioned by the operator to be present, shall always be included in the CDRs. In other words, a OM parameter that is provisioned to be present is a mandatory parameter;

OC
This is a parameter that, if provisioned by the operator to be present, shall be included in the CDRs when the required conditions are met. In other words, a OC parameter that is configured to be present is a conditional parameter.

The CS nodes shall be able to provide the CDRs at the Billing System interface in the format and content described in the present document. Additional CDR formats and contents, generated by the CS nodes, may be available at the interface to the billing system to meet the requirements of the billing system, these are outside of the scope of 3GPP standardization.

The following tables provide a brief description of each CDR parameter. Full definitions of the parameters, sorted by the parameter name in alphabetical order, are provided in 3GPP TS 32.298 [51]. 3GPP TS 32.298 [51] also specifies the encoding of the CDRs and their parameters on the Bc reference point, while the CDR files transferred on Bc are specified in 3GPP TS 32.297 [52].
6.1.3.1
Mobile originated call attempt

If the generation of these records is enabled then an MOC record shall be created for each outgoing call attempt made by a mobile station. These MOC records shall be produced in the originating MSC.

Table 6.1.3.1: MOC record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Mobile originated.

	Served IMSI
	M
	M
	IMSI of the calling party.

	Served IMEI
	C
	C
	IMEI of the calling ME, if available.

	Served MSISDN
	OM
	OM
	The primary MSISDN of the calling party.

	Called Number
	M
	M
	The address of the called party i.e. the number dialled by the calling subscriber.

	Translated Number
	OC
	OC
	The called number after digit translation within the MSC (if applicable)

	Connected Number
	OC
	OC
	The number of the connected party if different to the Called Number

	Roaming Number
	OC
	OC
	The Mobile Station Roaming Number employed to route this connection, if applicable.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC producing the record.

	Incoming TKGP
	OM
	OC
	The MSC trunk group on which the call originated , usually from the BSS. If available in 3G, this parameter shall be supplied.

	Outgoing TKGP
	OM
	OC
	The trunk group on which the call left the MSC. If available in 3G, this parameter shall be supplied.

	Location
	M
	M
	The identity of the cell or the SAC at the time of CDR creation, including the location area code and MCC+MNC.

	Change of Location
	OC
	OC
	A list of changes in Location Area Code / Service Area Code / Cell Id and MCC+MNC. Each time-stamped.

	Basic service
	M
	M
	Bearer or teleservice employed.

	Rate Indication
	OC
	OC
	Present if "rate adaption" parameters for the basic service were signalled between the MS/UE and the network, see 3GPP TS 24.008 [208].

	Transparency Indicator
	C
	C
	Indicates whether the basic service was used in transparent or non-transparent mode. This parameter is provided only for those basic services which may be employed in both transparent and non-transparent mode.

	Change Of Service
	OC
	OC
	A list of changes of basic service during a connection each time-stamped.

	Supp. Services
	C
	C
	Supplementary services invoked as a result of this connection. This field shall be present when one or more supplementary services have been invoked.

	AOC Parameters
	OC
	OC
	The charge advice parameters sent to the MS on call set-up. This field shall be supplied only when AoC parameters have been sent.

	Change of AOC Parameters
	OC
	OC
	New AOC parameters sent to the MS e.g. as a result of a tariff switch over, including the time at which the new set was applied. This field shall be supplied only when AoC parameters have been sent.

	MS Classmark
	M
	M
	The mobile station classmark employed on call set-up.

	Change of Classmark
	OC
	OC
	A list of changes to the classmark during the connection each time-stamped

	Event time stamps:
	C

C

OM
	C

C

OM
	Seizure time: time of incoming traffic channel seizure (for unsuccessful call attempts)

Answer: time of answer (for successful calls)

Release time: time of traffic channel release

	Call duration
	M
	M
	The chargeable duration of the connection for successful calls, the holding time for call attempts.

	Data volume
	C
	-
	The number of data segments transmitted if available at the MSC

	Radio Chan. Requested
	OM
	-
	The type of radio traffic channel (full / half etc.) requested by the MS.

	Radio Chan. Used
	M
	-
	The type of radio channel actually used (full or half rate).

	Change of Rad. Chan.
	OC
	-
	A list of changes each time stamped

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Additional Chg. Info
	OC
	OC
	Charge/no charge indicator and additional charging parameters, when available.

	Record extensions
	OC
	OC
	A set of network / manufacturer specific extensions to the record, when available.

	GsmSCF address
	C
	C
	Identifies the CAMEL server serving the subscriber. Shall be present only if CAMEL is applied.

	Service key
	C
	C
	The CAMEL service logic to be applied. Shall be present only if CAMEL is applied.

	Network call reference
	C
	C
	An identifier to correlate transactions on the same call taking place in different network nodes, shall be present if CAMEL is applied.

	MSC Address
	C
	C
	This field contains the E.164 number assigned to the MSC that generated the network call reference. Shall be present only if CAMEL is applied.

	Default call handling
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling. This field shall be present only if default call handling has been applied.

	Number of HSCSD Channels Requested
	C
	-
	The maximum number of HSCSD channels requested as received from the MS at call set-up. Shall only be present for HSCSD connections.

	Number of HSCSD Channels Allocated
	C
	-
	The number of HSCSD channels allocated to the MS at call set-up. Shall only be present for HSCSD connections.

	Change of HSCSD Parameters
	C
	-
	A list of network or user initiated changes of number of HSCSD channels during a connection each time-stamped. Shall only be present in case of an HSCSD call, if the basic HSCSD parameters are modified due the user or network initiated modification procedure.

	Fixed Network User Rate
	OC
	OC
	Indicates the user data rate applied for the connection in the fixed network. Shall only be present for 2G HSCSD connections and for UMTS data connections.

	Air Interface User Rate Requested
	C
	-
	The total Air Interface User Rate Requested by the MS at call set-up. Shall only be present for non-transparent HSCSD connections.

	Channel Coding Accepted
	C
	-
	A list of the traffic channels codings accepted by the MS. Shall only be present for HSCSD connections.

	Channel Coding Used
	C
	-
	The traffic channels codings negotiated between the MS and the network at call set-up. Shall only be present for HSCSD connections.

	Guaranteed bit rate
	-
	Oc
	Describes the bit-rate the UMTS bearer service shall guarantee to the user or application. Guaranteed Bit Rate may be used to facilitate admission control based on available resources, and for resource allocation within UMTS. Shall only be present for UMTS data connections.

	Maximum bit rate
	-
	Oc
	Maximum Bit Rate can be used to make code reservations in the downlink of the radio interface. Its purpose is: 1) to limit the delivered bit-rate to applications or external networks with such limitations, 2) to allow maximum wanted user bit-rate to be defined for applications able to operate with different rates (e.g. applications with adapting codecs). Shall only be present for UMTS data connections.

	Speech Version Supported
	OM
	-
	Speech version supported by the MS with highest priority indicated by MS

	Speech Version Used
	OM
	-
	Speech version used for that call

	Number of DP encountered
	OC
	OC
	Number that counts how often armed detection points (TDP and EDP) were encountered. Shall be present only if CAMEL is applied.

	Level of CAMEL service
	OC
	OC
	Indicator for the complexity of the CAMEL feature used. Shall be present only if CAMEL is applied.

	Free format Data
	C
	C
	This field contains data sent by the gsmSCF in the Furnish Charging Information (FCI) message(s). The data can be sent either in one FCI message or several FCI messages with append indicator. Shall be present only if CAMEL is applied.

	CAMEL call leg information
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to one outgoing CAMEL call leg. Shall be present only if CAMEL is applied.

	Free format data append indicator
	C
	C
	Indicator if free format data from this CDR is to be appended to free format data in previous partial CDR. Shall be present only if CAMEL is applied.

	Default call handling 2
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling for 2nd service such as dialled service. This field shall be present only if default call handling has been applied.

	GsmSCF address 2
	C
	C
	Identifies the CAMEL server serving the subscriber for 2nd service such as dialled service. Shall be present only if CAMEL is applied for 2nd service.

	Service key 2
	C
	C
	The CAMEL service logic to be applied for 2nd service such as dialled service. Shall be present only if CAMEL is applied for 2nd service.

	Free format Data 2
	C
	C
	This field contains data sent by the gsmSCF in the FCI message(s) for 2nd service such as dialled service. The data can be sent either in one FCI message or several FCI messages with append indicator. Shall be present only if CAMEL is applied for 2nd service.

	Free format data append indicator 2
	C
	C
	Indicator if free format data for 2nd service from this CDR is to be appended to free format data in previous partial CDR. Shall be present only if CAMEL is applied for 2nd service.

	System Type
	-
	M
	This field indicates the use of GERAN, UTRAN (or a value of unknown). This field is present when either the UTRAN or GERAN air-interface is used on call set-up. For an open CDR in a 2G NE (responsible for the CDR), the field is not present (even if the call is handed off to a 3G air interface). For a CDR in a 3G NE (responsible for the CDR), the value unknown shall be used after handover.

	Location Routing Number (LRN)
	-
	OC
	Location Routing Number for Number Portability feature

	LRN Source Indicator
	-
	OC
	LRN Source Indicator tells the source of the LRN

	LRN Query Status Indicator
	-
	OC
	Status of Number Portability query.

	JIP Parameter
	-
	OC
	Jurisdiction Information Parameter

	JIP Source Indicator
	-
	OC
	JIP Source Indicator tells the source of the JIP

	JIP Query Status Indicator
	-
	OC
	Status of Number Portability query.

	Partial Record Type
	OC
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

	Reason for service change
	-
	OC
	Indicates the type of service change and fallback.

	Service change initiator
	-
	OC
	Indicates the service change initiator.

	Redial Attempt
	OC
	OC
	Indicates to the network that a call is the result of a redial attempt to switch from speech to multimedia or vice-versa

6.1.3.2
Mobile originated emergency call attempt

If the generation of MOC records is enabled then an MOC emergency record shall be created for each outgoing emergency call attempt made by a mobile station. These records shall be produced in the originating MSC.
Table 6.1.3.2: MOC emergency record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Mobile originated.

	Served IMSI
	C
	C
	IMSI of the calling party in case of an emergency call with a SIM card.

	Served IMEI
	C
	C
	IMEI of the calling mobile equipment if available.

	Served MSISDN
	OC
	OC
	The primary MSISDN of the calling party, if supplied by the UE.

	Translated Number
	OC
	OC
	The called number after digit translation within the MSC (if applicable)

	Recording Entity
	M
	M
	The E.164 number of the visited MSC producing the record.

	Incoming TKGP
	OM
	OC
	The MSC trunk group on which the call originated, usually from the BSS. If available in 3G, this parameter shall be supplied.

	Outgoing TKGP
	OM
	OC
	The trunk group on which the call left the MSC. If available in 3G, this parameter shall be supplied.

	Location
	M
	M
	The identity of the cell or the SAC in which the call originated including the location area code and MCC+MNC.

	Change of Location
	OC
	OC
	A list of changes in Location Area Code / Service Area Code / Cell Id and MCC+MNC. Each time-stamped.

	Basic service
	M
	M
	Teleservice 'emergency call'.

	AOC Parameters
	OC
	OC
	The charge advice parameters sent to the MS on call set-up. This field shall be supplied only when AoC parameters have been sent.

	Change of AOC Parameters
	OC
	OC
	New AOC parameters sent to the MS e.g. as a result of a tariff switch over, including the time at which the new set was applied. This field shall be supplied only when AoC parameters have been sent.

	MS Classmark
	M
	M
	The mobile station classmark employed on call set-up.

	Change of classmark
	OC
	OC
	A list of changes to the classmark during the connection each time-stamped

	Event time stamps:
	C
	C
	Seizure time: time of incoming traffic channel seizure (for unsuccessful call attempts)

	
	C
	C
	Answer time: time of answer (for successful calls)

	
	OM
	OM
	Release time: time of traffic channel release

	Call duration
	M
	M
	The chargeable duration of the connection for successful calls, the holding time for call attempts.

	Radio Chan. Requested
	OM
	-
	The type of radio traffic channel (full / half etc.) requested by the MS.

	Radio Chan. Used
	M
	-
	The type of radio channel used (full or half rate).

	Change of Rad. Chan.
	OC
	-
	A list of changes each time stamped

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	System Type
	-
	M
	This field indicates the use of GERAN, UTRAN (or a value of unknown). This field is present when either the UTRAN or GERAN air-interface is used on call set-up. For an open CDR in a 2G NE (responsible for the CDR), the field is not present (even if the call is handed off to a 3G air interface). For a CDR in a 3G NE (responsible for the CDR), the value unknown shall be used after handover.

	Partial Record Type
	-
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

6.1.3.3
Mobile originated call forwarding attempt

If the generation of MOC records is enabled in the forwarding MSC then the forwarding MSC shall produce an MOC record for the forwarded-leg of the call.
Table 6.1.3.3: MOC, call forwarding record

	Field
	2G
	3G
	 Description

	Record Type
	M
	M
	Mobile originated.

	Served IMSI
	M
	M
	IMSI of the calling party.

	Served MSISDN
	OM
	OM
	The MSISDN of the forwarding party.

	Calling Number
	Oc
	Oc
	The address of the calling party.

	Called Number
	M
	M
	The address of the "forwarded-to" party.

	Translated Number
	OC
	OC
	The called number after digit translation within the MSC (if applicable)

	Connected Number
	OC
	OC
	The number of the connected party if different to the Called Number

	Roaming Number
	OC
	OC
	The Mobile Station Roaming Number employed to route this connection,

if applicable.

	Recording Entity
	M
	M
	The E.164 number of the forwarding MSC

	Incoming TKGP
	OM
	OM
	The MSC trunk group on which the call originated at the forwarding MSC.

	Outgoing TKGP
	OM
	OM
	The trunk group on which the call left the forwarding MSC

	Basic service
	C
	C
	Bearer or teleservice employed, not always available e.g. in case of call forwarding unconditional.

	Rate Adaptation
	OC
	OC
	Present if "rate adaption" parameters for the basic service were signalled between the MS/UE and the network, see 3GPP TS 24.008 [208]. May not always be available in this CDR type.

	Transparency Indicator
	C
	C
	Indicates whether the basic service was used in transparent or non-transparent mode. This parameter is provided only for those basic services which may be employed in both transparent and non-transparent mode.

	Fixed Network User Rate
	OC
	OC
	Indicates the user data rate applied for the connection in the fixed network. Shall only be present for 2G HSCSD connections and for UMTS data connections.

	ChangeOfService
	OC
	OC
	A list of changes of basic service during a connection each time-stamped.

	Supplementary Services
	C
	C
	Supplementary services invoked as a result of this connection, if this information is available to the forwarding node. This field shall be present when one or more supplementary services have been invoked.

	Event time stamps:
	C

C

OM
	C

C

OM
	Seizure time: time of incoming traffic channel seizure (for unsuccessful call attempts)

Answer time: time of answer (for successful calls)

Release time: time of traffic channel release

	Call duration
	M
	M
	The chargeable duration of the connection for successful calls, the holding time of call attempts.

	Data volume
	C
	-
	The number of data segments transmitted if available at the MSC

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Additional Chg. Info
	OC
	O
	Charge/no charge indicator and additional charging parameters, when available.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	GsmSCF address
	C
	C
	Identifies the CAMEL server serving the subscriber. Shall be present only if CAMEL is applied.

	Service key
	C
	C
	The CAMEL service logic to be applied. Shall be present only if CAMEL is applied.

	Network call reference
	C
	C
	An identifier to correlate transactions on the same call taking place in different network nodes, shall be present if CAMEL is applied.

	MSC Address
	C
	C
	This field contains the E.164 number assigned to the MSC that generated the network call reference. Shall be present only if CAMEL is applied.

	CAMEL initiated CF indicator
	C
	C
	Indicates that the CAMEL server initiated call forwarding. Shall be present only if CAMEL is applied.

	Default call handling
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling. This field shall be present only if default call handling has been applied.

	Number of DP encountered
	OC
	OC
	Number that counts how often armed detection points (TDP and EDP) were encountered. Shall be present only if CAMEL is applied.

	Level of CAMEL service
	OC
	OC
	Indicator of the complexity of the CAMEL feature used. Shall be present only if CAMEL is applied.

	Free format Data
	C
	C
	This field contains data sent by the gsmSCF in the Furnish Charging Information (FCI) messages. The data can be sent either in one FCI message or several FCI messages with append indicator. Shall be present only if CAMEL is applied.

	CAMEL call leg information
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to one outgoing CAMEL call leg. Shall be present only if CAMEL is applied.

	Free format data append indicator
	C
	C
	Indicator if free format data from this CDR is to be appended to free format data in previous partial CDR. Shall be present only if CAMEL is applied.

	Default call handling 2
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling for 2nd service such as dialled service. This field shall be present only if default call handling has been applied.

	GsmSCF address 2
	C
	C
	Identifies the CAMEL server serving the subscriber for 2nd service such as dialled service. Shall be present only if CAMEL is applied for 2nd service.

	Service key 2
	C
	C
	The CAMEL service logic to be applied for 2nd service such as dialled service. Shall be present only if CAMEL is applied for 2nd service.

	Free format Data 2
	C
	C
	This field contains data sent by the gsmSCF in the FCI message(s) for 2nd service such as dialled service. The data can be sent either in one FCI message or several FCI messages with append indicator. Shall be present only if CAMEL is applied for 2nd service.

	Free format data append indicator 2
	C
	C
	Indicator if free format data for 2nd service from this CDR is to be appended to free format data in previous partial CDR. Shall be present only if CAMEL is applied for 2nd service.

	Location Routing Number (LRN)
	-
	Oc
	Location Routing Number for Number Portability feature

	LRN Source Indicator
	-
	OC
	LRN Source Indicator tells the source of the LRN

	LRN Query Status Indicator
	-
	OC
	Status of Number Portability query.

	JIP Parameter
	-
	OC
	Jurisdiction Information Parameter

	JIP Source Indicator
	-
	OC
	JIP Source Indicator tells the source of the JIP

	JIP Query Status Indicator
	-
	OC
	Status of Number Portability query.

	Partial Record Type
	-
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

6.1.3.4
Mobile terminated call attempt

If the generation of these records is enabled, then an MTC record shall be created for each incoming call attempt made for a mobile station. The MTC records shall be produced in the terminating MSC.
Table 6.1.3.4: MTC record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Mobile Terminated.

	Served IMSI
	M
	M
	IMSI of the called party.

	Served IMEI
	C
	C
	IMEI of the called ME, if available.

	Served MSISDN
	OM
	OM
	The MSISDN of the called party.

	Calling Number
	C
	C
	The number of the calling party if available.

	Connected Number
	OC
	OC
	Only relevant in case of call forwarding where the "forwarded-to" number is recorded.

	Recording Entity
	M
	M
	The E.164 number of the visited (terminating) MSC

	Incoming TKGP
	OM
	OM
	The MSC trunk group on which the call originated.

	Outgoing TKGP
	OM
	OC
	The trunk group on which the call left the MSC, usually to the BSS. If available in 3G, this parameter shall be supplied.

	Location
	C
	C
	The identity of the cell or the SAC occupied by the called party when the call was set up, including the location area code and MCC+MNC.

	Change of Location
	OC
	OC
	A list of changes in Location Area Code / Service Area Code / Cell Id and MCC+MNC. Each time-stamped.

	Basic Service
	M
	M
	Bearer or teleservice employed

	Rate Adaptation
	OC
	OC
	Present if "rate adaption" parameters for the basic service were signalled between the MS/UE and the network, see 3GPP TS 24.008 [208].

	Transparency Indicator
	C
	C
	Indicates whether the basic service was used in transparent or non-transparent mode. This parameter is provided only for those basic services which may be employed in both transparent and non-transparent mode.

	Change of Service
	OC
	OC
	A list of changes of basic service during a connection each time-stamped.

	Supplementary services
	C
	C
	Supplementary services invoked as a result of this connection. This field shall be present when one or more supplementary services have been invoked.

	AOC Parameters
	OC
	OC
	The charge advice parameters sent to the MS on call set-up. This field shall be supplied only when AoC parameters have been sent.

	Change of AOC Parameters.
	OC
	OC
	New AOC parameters sent to the MS e.g. as a result of a tariff switch-over, including the time at which the new set was applied. This field shall be supplied only when AoC parameters have been sent.

	MS Classmark
	M
	M
	The mobile station class mark.

	Change of Classmark
	OC
	OC
	A list of changes to the classmark during the connection each time-stamped

	Event time stamps:
	C

C

OM
	C

C

OM
	Seizure time: time of traffic channel seizure for unsuccessful call attempts

Answer time: time of answer for successful calls

Release time: time of traffic channel release

	Call duration
	M
	M
	The chargeable duration of the connection if successful, the holding time of the call if unsuccessful.

	Data volume
	C
	-
	The number of data segments transmitted, if available at the MSC

	Radio Chan. Requested
	OM
	-
	The type of radio traffic channel (full / half etc.) requested by the MS.

	Radio Chan. Used
	M
	-
	The type of radio channel used (full or half rate).

	Change of Rad. Chan
	OC
	-
	A list of changes each time stamped

	Cause for termination
	M
	M
	The reason for the release of the call.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions at the same MS

	Sequence no.
	C
	C
	 Partial record sequence number, only present in case of partial records.

	Additional Chg. Info
	OC
	OC
	Charge/no charge indicator and additional charging parameters, when available.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	Network call reference
	C
	C
	An identifier to correlate transactions on the same call taking place in different network nodes, shall be present if CAMEL is applied.

	MSC Address
	C
	C
	This field contains the E.164 number assigned to the MSC that generated the network call reference. Shall be present only if CAMEL is applied.

	Number of HSCSD Channels Requested
	OC
	-
	The maximum number of HSCSD channels requested as received from the MS at call set-up. Shall only be present for HSCSD connections.

	Number of HSCSD Channels Allocated
	OC
	-
	The number of HSCSD channels allocated to the MS at call set-up. Shall only be present for HSCSD connections.

	Change of HSCSD Parameters
	OC
	-
	A list of network or user initiated changes of number of HSCSD channels during a connection each time-stamped. Shall only be present in case of an HSCSD call, if the basic HSCSD parameters are modified due the user or network initiated modification procedure.

	Fixed Network User Rate
	OC
	-
	Indicates the user data rate applied for the connection in the fixed network. Shall only be present for 2G HSCSD connections and for UMTS data connections.

	Air Interface User Rate Requested
	C
	C
	The total Air Interface User Rate Requested by the MS at call set-up. Shall only be present for non-transparent HSCSD connections.

	Channel Coding Accepted
	C
	-
	A list of the traffic channels codings accepted by the MS. Shall only be present for HSCSD connections.

	Channel Coding Used
	C
	-
	The traffic channels codings negotiated between the MS and the network at call set-up. Shall only be present for HSCSD connections.

	Guaranteed bit rate
	-
	Oc
	Describes the bit-rate the UMTS bearer service shall guarantee to the user or application. Guaranteed Bit Rate may be used to facilitate admission control based on available resources, and for resource allocation within UMTS. Shall only be present for UMTS data connections.

	Maximum bit rate
	-
	Oc
	Maximum Bit Rate can be used to make code reservations in the downlink of the radio interface. Its purpose is:

1)
to limit the delivered bit-rate to applications or external networks with such limitations;

2)
to allow maximum wanted user bit-rate to be defined for applications able to operate with different rates (e.g. applications with adapting codecs).

Shall only be present for UMTS data connections.

	Speech Version Used
	OM
	-
	Speech version used for that call

	Speech Version Supported
	OM
	-
	Speech version supported by the MS with highest priority indicated by MS.

	System Type
	-
	M
	This field indicates the use of GERAN, UTRAN (or a value of unknown). This field is present when either the UTRAN or GERAN air-interface is used on call set-up. For an open CDR in a 2G NE (responsible for the CDR), the field is not present (even if the call is handed off to a 3G air interface). For a CDR in a 3G NE (responsible for the CDR), the value unknown shall be used after handover.

	Location Routing Number (LRN)
	-
	OC
	Location Routing Number for Number Portability feature.

	LRN Source Indicator
	-
	OC
	LRN Source Indicator tells the source of the LRN.

	LRN Query Status Indicator
	-
	OC
	Status of Number Portability query.

	JIP Parameter
	-
	OC
	Jurisdiction Information Parameter

	JIP Source Indicator
	-
	OC
	JIP Source Indicator tells the source of the JIP.

	JIP Query Status Indicator
	-
	OC
	Status of Number Portability query.

	Partial Record Type
	OC
	OC
	Indicates the event (time limit, etc.) that caused the generation of a partial record.

	Reason for service change
	-
	OC
	Indicates the type of service change and fallback.

	Service change initiator
	-
	OC
	Indicates the service change initiator.

6.1.3.5
Roaming call attempt

If the generation of these records is enabled then, a roaming record shall be created for each call redirected to a mobile subscriber roaming outside the HPLMN. These roaming records shall be produced in the GMSC of the roaming subscriber's HPLMN.

Table 6.1.3.5: Roaming record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Roaming record.

	Served IMSI
	M
	M
	IMSI of the called (roaming) party.

	Served MSISDN
	OM
	OM
	The MSISDN of the called (roaming) party.

	Calling Number
	C
	C
	The address of the calling party, if available.

	Roaming Number
	M
	M
	The Mobile Station Roaming Number employed to route this connection.

	Recording Entity
	M
	M
	The E.164 number of the GMSC

	Incoming TKGP
	OM
	OM
	The GMSC trunk group on which the call originated.

	Outgoing TKGP
	OM
	OM
	The trunk group on which the call left the GMSC

	Basic service
	M
	M
	Bearer or teleservice employed.

	Transparency Indicator
	C
	C
	Indicates whether the basic service was used in transparent or non-transparent mode. This parameter is provided only for those basic services which may be employed in both transparent and non-transparent mode.

	ChangeOfService
	OC
	OC
	A list of changes of basic service during a connection each time-stamped.

	Supplementary Services
	C
	C
	Supplementary services invoked as a result of this connection. This field shall be present when one or more supplementary services have been invoked.

	Event time stamps
	C

C

OM
	C

C

OM
	Seizure time: time of incoming traffic channel seizure (for unsuccessful call attempts)

Answer time: time of answer (for successful calls)

Release time: time of traffic channel release

	Call duration
	M
	M
	The chargeable duration of the connection for successful calls, the holding time of call attempts.

	Data volume
	C
	C
	The number of data segments transmitted if available at the GMSC

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	Network call reference
	C
	C
	An identifier to correlate transactions on the same call taking place in different network nodes, shall be present if CAMEL is applied.

	MSC Address
	C
	C
	This field contains the E.164 number assigned to the MSC that generated the network call reference. Shall be present only if CAMEL is applied.

	Location Routing Number (LRN)
	-
	OC
	Location Routing Number for Number Portability feature

	LRN Source Indicator
	-
	OC
	LRN Source Indicator tells the source of the LRN

	LRN Query Status Indicator
	-
	OC
	Status of Number Portability query.

	JIP Parameter
	-
	OC
	Jurisdiction Information Parameter

	JIP Source Indicator
	-
	OC
	JIP Source Indicator tells the source of the JIP

	JIP Query Status Indicator
	-
	OC
	Status of Number Portability query.

	Partial Record Type
	-
	OC
	Indicates the event (time limit, etc.) that caused the generation of a partial record.

6.1.3.6
Incoming gateway call attempt

If generation of these records is enabled, an incoming gateway record shall be created for each incoming call attempt received by a gateway MSC from another network. These records, produced in the gateway MSC, may be used to settle accounts with other networks. The generation of gateway records shall not be influenced by the production of MTC records i.e. even if the GMSC and terminating MSC are co-located a gateway record shall still be produced.

Table 6.1.3.6: Incoming gateway record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Incoming gateway record

	Calling Number
	C
	C
	The number of the calling party if available at this node.

	Called Number
	M
	M
	The address of the called party as seen by the GMSC. This is the number employed by the GMSC for routing.

	Recording Entity
	M
	M
	The E.164 number of the GMSC

	Incoming TKGP
	M
	M
	The incoming GMSC trunk group on which the call originated.

	Outgoing TKGP
	OM
	OC
	The trunk group on which the call left the GMSC. If available in 3G, this parameter shall be supplied.

	Event time stamps:
	M

C

OM
	M

C

OM
	Seizure time: time of incoming trunk seizure

Answer time: time of answer (successful calls only)

Release time: time of incoming trunk release

	Call duration
	M
	M
	The accountable duration (answer -> release of incoming trunk) of the connection if successful, the call holding time of the incoming trunk for call attempts.

	Data Volume
	C
	-
	If applicable and known at the GMSC

	ISDN Bearer Capability
	OC
	OC
	Present if this parameter is signalled back from the VMSC to the GMSC in the access transport parameter of the Answer Message (ANM), see 3GPP TS 29.007 [213].

	Low Layer Compatibility
	OC
	OC
	Present if this parameter is signalled back from the VMSC to the GMSC in the access transport parameter of the Answer Message (ANM), see 3GPP TS 29.007 [213].

	High Layer Compatibility
	OC
	OC
	Present if this parameter is signalled back from the VMSC to the GMSC in the access transport parameter of the Answer Message (ANM), see 3GPP TS 29.007 [213].

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call Reference
	M
	M
	A local identifier distinguishing between transactions.

	Reason for service change
	-
	OC
	Indicates the type of service change and fallback.

	Service change initiator
	-
	OC
	Indicates the service change initiator.

	Sequence no.
	C
	C
	Partial record sequence number, if applicable.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	Location Routing Number (LRN)
	-
	OC
	Location Routing Number for Number Portability feature

	LRN Source Indicator
	-
	OC
	LRN Source Indicator tells the source of the LRN

	LRN Query Status Indicator
	-
	OC
	Status of Number Portability query.

	JIP Parameter
	-
	OC
	Jurisdiction Information Parameter

	JIP Source Indicator
	-
	OC
	JIP Source Indicator tells the source of the JIP

	JIP Query Status Indicator
	-
	OC
	Status of Number Portability query.

	Partial Record Type
	-
	OC
	Indicates the event (time limit, etc.) that caused the generation of a partial record.

6.1.3.7
Outgoing gateway call attempt

If generation of these records is enabled, an outgoing gateway record shall be created for each outgoing call attempt from a gateway MSC to another network. These records, produced in the gateway MSC, may be used to settle accounts with other networks. The generation of gateway records shall not be influenced by the production of MOC records i.e. even if the GMSC and originating MSC are co-located a gateway record shall still be produced.

Table 6.1.3.7: Outgoing gateway record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Outgoing gateway record

	Calling Number
	C
	C
	The number of the calling party if available at this node.

	Called Number
	M
	M
	The address of the called party as seen by the GMSC. This is the number employed by the GMSC for routing.

	Recording Entity
	M
	M
	The E.164 number of the GMSC

	Incoming TKGP
	OM
	OC
	The incoming GMSC trunk group on which the call originated. If available in 3G, this parameter shall be supplied.

	Outgoing TKGP
	M
	M
	The trunk group on which the call left the GMSC.

	Event time stamps:
	M

C

OM
	M

C

OM
	Seizure time: time of outgoing trunk seizure

Answer time: time of answer (successful calls only)

Release time: time of outgoing trunk release

	Call duration
	M
	M
	The accountable duration (answer -> release of outgoing trunk) of the connection if successful, the call holding time of the outgoing trunk for call attempts.

	Data Volume
	C
	-
	If applicable and known at the GMSC

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call Reference
	M
	M
	A local identifier distinguishing between transactions.

	Sequence no.
	C
	C
	Partial record sequence number, if applicable.

	Reason for service change
	-
	OC
	Indicates the type of service change and fallback.

	Service change initiator
	-
	OC
	Indicates the service change initiator.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	Location Routing Number (LRN)
	-
	OC
	Location Routing Number for Number Portability feature

	LRN Source Indicator
	-
	OC
	LRN Source Indicator tells the source of the LRN

	LRN Query Status Indicator
	-
	OC
	Status of Number Portability query.

	JIP Parameter
	-
	OC
	Jurisdiction Information Parameter

	JIP Source Indicator
	-
	OC
	JIP Source Indicator tells the source of the JIP

	JIP Query Status Indicator
	-
	OC
	Status of Number Portability query.

	Partial Record Type
	-
	OC
	Indicates the event (time limit, etc.) that caused the generation of a partial record.

6.1.3.8
Transit call attempt

If generation of these records is enabled then a transit record may be generated for each incoming call attempt received by a Transit MSC i.e. neither originating nor terminating. For the avoidance of doubt, a transit record shall only be produced if no MOC or MTC record is produced for this call attempt by this MSC. The transit records, produced in the TMSC, may be used to record traffic from particular origins or to particular destinations.

Table 6.1.3.8: Transit record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Transit.

	Recording Entity
	M
	M
	The E.164 number of the transit MSC

	Incoming TKGP
	M
	M
	The TMSC trunk group on which the call originated.

	Outgoing TKGP
	M
	M
	The trunk group on which the call left the TMSC.

	Calling Number
	C
	C
	The number of the calling party if available at this node.

	Called Number
	M
	M
	The address of the called party as seen by the TMSC.

	ISDN Basic Service
	OM
	OM
	The ISDN basic service employed

	Event time stamps:
	C

C

OM
	C

C

OM
	Seizure time: time of incoming trunk seizure for unsuccessful call attempts

Answer time: time of answer (successful calls only)

Release time: time of traffic channel release

	Call duration
	M
	M
	The chargeable duration of the connection if successful, the call holding time for call attempts.

	Data Volume
	C
	-
	If applicable and known at the transit MSC

	Cause for term.
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call Reference
	M
	M
	A local identifier distinguishing between transactions.

	Sequence no.
	C
	C
	Partial record sequence number, if applicable.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	Location Routing Number (LRN)
	-
	OC
	Location Routing Number for Number Portability feature

	LRN Source Indicator
	-
	OC
	LRN Source Indicator tells the source of the LRN

	LRN Query Status Indicator
	-
	OC
	Status of Number Portability query.

	JIP Parameter
	-
	OC
	Jurisdiction Information Parameter

	JIP Source Indicator
	-
	OC
	JIP Source Indicator tells the source of the JIP

	JIP Query Status Indicator
	-
	OC
	Status of Number Portability query.

	Partial Record Type
	-
	OC
	Indicates the event (time limit, etc.) that caused the generation of a partial record.

6.1.3.9
Supplementary service actions

A supplementary service record may be produced in the NEF of the appropriate MSC or HLR for each supplementary service action (activation, deactivation, invocation etc.) performed or initiated by the subscriber.

· There are two fundamental types of SS-actions: Call related i.e. as a result of a connection e.g. Invocation of CLIP / CLIR / AoC, etc.

· Non-call related i.e. as a result of Subscriber Controlled Input (SCI) e.g. Registration of call forwarding.

Each supplementary service action shall be performed on one or more basic service groups. If the action applies to all teleservices and all bearer services (i.e. to all basic services) then the basic services field shall be omitted.

SCI actions may be recorded in individual SS-action records. Call related actions may be recorded in either the appropriate call record (MOC/MTC) or in separate SS-action records.

Additional non-standard supplementary service actions may be made available within some networks in the form of Unstructured Supplementary Service Data (USSD). These actions may also be recorded in SS-action records. However, as these actions are non-standard they may not include an appropriate action type, supplementary service code or basic service code.
Table 6.1.3.9: SS-action record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Supplementary service action.

	Served IMSI
	M
	M
	The IMSI of the MS performing the action.

	Served IMEI
	OC
	OC
	The IMEI of the ME performing the action.

	Served MSISDN
	OM
	OM
	The primary MSISDN of the party performing the action.

	MS Classmark
	M
	M
	The mobile station classmark.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC / HLR.

	Location
	OM
	OM
	The identity of the cell or the SAC, including the location area code and MCC+MNC, from which the request originated.

	Basic Services
	C
	C
	The basic service group(s) to which the supplementary service applies. This field is not provided if the action applies to all basic services.

	Supplementary Service
	C
	C
	The supplementary service or group of supplementary services for which the request was made. May not be available in case of USSD.

	SS Action
	C
	C
	Activation, deactivation, interrogation etc. May not be available in case of USSD.

	SS Action time stamp
	M
	M
	The time at which the action was requested.

	SS Parameters
	C
	C
	Service dependent parameters or unstructured supplementary service data, if defined for the SS action recorded in this CDR.

	SS Action Result
	C
	C
	Result of the requested transaction if unsuccessful.

	Call Reference
	M
	M
	A local identifier distinguishing between transactions at the same MS.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	System Type
	-
	M
	This field is present when either the UTRAN or GERAN air-interface is used. It is omitted when the service is provided by a GSM air interface

6.1.3.10
HLR interrogation

If enabled, a HLR interrogation record shall be created for each interrogation performed for a mobile subscriber. These records may be produced in either the HLR itself or the interrogating MSC.

Table 6.1.3.10: HLR interrogation record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	HLR interrogation.

	Served IMSI
	C
	C
	The IMSI of the party being interrogated, if successful

	Served MSISDN
	M
	M
	The MSISDN of the subscriber being interrogated.

	Recording Entity
	M
	M
	The E.164 Number of the HLR / MSC.

	Basic Service
	OC
	OC
	Only for teleservice 21 (SMS-MT).

	Routing Number
	C
	C
	Routing number (MSRN, forwarding no.) provided by the HLR if the interrogation was successful.

	Interrogation time stamp
	M
	M
	Time at which the interrogation was invoked.

	Number of Forwarding
	C
	C
	The number of times the call has been forwarded if provided by ISUP.

	Interrogation Result
	C
	C
	The result of the interrogation request if unsuccessful.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

6.1.3.11
Location update (VLR)

If enabled, a VLR location update record shall be produced in the VLR for each location registration or location update received by the VLR for a mobile subscriber.

Table 6.1.3.11: Location update (VLR) record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Location update.

	Served IMSI
	M
	M
	IMSI of the served MS.

	Served MSISDN
	OM
	OM
	The primary MSISDN of the party performing the location update

	Recording Entity
	M
	M
	The E.164 number of the entity (VLR or MSC/VLR) generating the record.

	Old location
	C

C
	C

C
	Not present for registration:

VMSC E.164 Number

Location Area Code and MCC+MNC

	New location
	M

M

OM
	M

M

OM
	VMSC E.164 Number

Location Area Code

Cell Identification or Service Area Code and MCC+MNC

	MS Classmark
	M
	M
	The mobile station classmark.

	Update time stamp
	M
	M
	Time at which the update was invoked.

	Update Result
	C
	C
	The result of the location update if unsuccessful.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

6.1.3.12
Location update (HLR)

If enabled, an HLR location update record shall be produced in the HLR for each location registration or location update received by the HLR for a mobile subscriber including location updates received from subscribers roaming in foreign PLMNs.

Table 6.1.3.12: Location Update (HLR) record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Location update.

	Served IMSI
	M
	M
	IMSI of the served MS.

	Recording Entity
	M
	M
	The E.164 Number of the HLR.

	Old location
	OC

OC
	OC

OC
	VMSC E.164 Number

VLR E.164 Number

	New location
	M

M
	M

M
	VMSC E.164 Number

VLR E.164 Number

	Update time stamp
	M
	M
	Time at which the update was invoked.

	Update Result
	C
	C
	The result of the location update if unsuccessful.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

6.1.3.13
Short message service, mobile originated

If enabled, an SMS-MO record shall be produced, within the originating MSC, for each short message sent by a mobile subscriber.
Table 6.1.3.13: SMS-MO record

	Field
	2G
	3G
	SMS over SGs
	Description

	Record Type
	M
	M
	M
	SMS-Mobile originated.

	Served IMSI
	M
	M
	M
	The IMSI of the subscriber sending the short message.

	Served IMEI
	OC
	OC
	OC
	The IMEI of the ME sending the message, if available.

	Served MSISDN
	OM
	OM
	OM
	The primary MSISDN of the subscriber sending the message.

	MS Classmark
	M
	M
	M
	The mobile station classmark.

	Service Centre
	M
	M
	M
	The address (E.164) of the SMS-service centre.

	Recording Entity
	M
	M
	M
	The E.164 number of the visited MSC.

	Location
	OM
	OM
	OM
	The Location Area Code and Cell Identity / Service Area Code and MCC+MNC from which the message originated. The Cell Identity contains the 16 least significant bits and the Tracking Area Code is placed in the Location Area Code filed if E-UTRAN is used to deliver the SMS.

	Event Time stamp
	M
	M
	M
	Origination time: The time at which the message was received by the MSC from the subscriber.

	Message Reference
	M
	M
	M
	A reference, provided by the MS uniquely identifying this message.

	SMS Result
	C
	C
	C
	The result of the attempted delivery if unsuccessful.

	Record extensions
	OC
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	Destination number
	OM
	OM
	OM
	The destination number dialled by the MS sending the short message.

	CAMELSMSInformation
	C
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to CAMEL call leg related for the SMS. Shall be present only if CAMEL is applied.

	System Type
	-
	M
	M
	This field is present when either the UTRAN or GERAN air-interface is used. It is omitted when the service is provided by a GSM air interface. The field shall be set to "unknown" for SMS delivery using E-UTRAN.

	Location Extension
	-
	-
	OM
	The 12 most significant bits of the E-UTRAN Cell Identity are included if E-UTRAN is used to deliver the SMS.

6.1.3.14
Short message service, mobile terminated

If enabled, an SMS-MT record shall be produced, within the terminating MSC, for each short message received by a mobile subscriber.
Table 6.1.3.14: SMS-MT record

	Field
	2G
	3G
	SMS over SGs
	Description

	Record Type
	M
	M
	M
	SMS-Mobile Terminated.

	Service Centre
	M
	M
	M
	The E.164 address of the SMS centre.

	Served IMSI
	M
	M
	M
	The IMSI of the receiving party.

	Served IMEI
	OC
	OC
	OC
	The IMEI of the receiving party, if available.

	Served MSISDN
	OM
	OM
	OM
	The MSISDN of the receiving party.

	MS Classmark
	M
	C
	C
	The mobile station classmark.

	Recording Entity
	M
	M
	M
	The E.164 number of the visited MSC.

	Location
	OM
	OM
	OM
	The Location Area Code and Cell Identity /Service Area Code and MCC+MNC to which the message was delivered. The Cell Identity contains the 16 least significant bits and the Tracking Area Code is placed in the Location Area Code filed if E-UTRAN is used to deliver the SMS.

	Event time stamp
	M
	M
	M
	Delivery time: time at which message was sent to the MS by the MSC.

	SMS Result
	C
	C
	C
	The result of the attempted delivery if unsuccessful.

	Record extensions
	OC
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	System Type
	C
	M
	M
	This field is present when either the UTRAN or GERAN air-interface is used. It is omitted when the service is provided by a GSM air interface. The field shall be set to "unknown" for SMS delivery using E-UTRAN.

	CAMELSMSInformation
	C
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to CAMEL call leg related for the SMS. Shall be present only if CAMEL is applied.

	Location Extension
	-
	-
	OM
	The 12 most significant bits of the E-UTRAN Cell Identity are included if E-UTRAN is used to deliver the SMS.

6.1.3.15
SMS-MO interworking record

If enabled, an SMS-MO interworking record shall be produced, within the interworking MSC, for each short message generated by a mobile subscriber. These records may be used to settle accounts between PLMNs and SMS service centres. Where the Interworking MSC is also the originating MSC, an SMS-MO CDR will also be generated.

Table 6.1.3.15: SMS-MO interworking record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	SMS-MO interworking record.

	Service Centre
	M
	M
	The E.164 address of the SMS service centre.

	Served IMSI
	M
	M
	The IMSI of the sending party.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC.

	Event Time stamp
	M
	M
	The time at which the message was received by the interworking function.

	SMS Result
	C
	C
	The result of the attempted delivery if unsuccessful, when available.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record.

6.1.3.16
SMS-MT gateway record

If enabled, an SMS-MT gateway record shall be produced, within the gateway MSC, for each short message sent to a mobile subscriber. Where the Gateway MSC is also the terminating MSC, an SMS-MT CDR will also be generated.

Table 6.1.3.16: SMS-MT gateway record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	SMS-MT gateway record.

	Service Centre
	M
	M
	The E.164 address of the SMS service centre.

	Served IMSI
	M
	M
	The IMSI of the receiving party.

	Served MSISDN
	OM
	OM
	The MSISDN of the receiving party.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC.

	Event Time stamp
	M
	M
	The time at which the message was received by the gateway.

	SMS Result
	C
	C
	The result of the attempted delivery if unsuccessful.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

6.1.3.17
Common equipment usage record

If enabled, a common equipment usage record shall be created in the VMSC to record the usage (duration) of common equipment, e.g. conference circuits, employed by a mobile subscriber.

Table 6.1.3.17: Common equipment usage record

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Common equipment usage record.

	Equipment type
	M
	M
	e.g. Conference circuit.

	Equipment Id.
	C
	C
	The local id. Of the equipment employed.

	Served IMSI
	M
	M
	The IMSI of the party responsible for the seizure of the equipment..

	Served MSISDN
	OM
	OM
	The primary MSISDN of the served party..

	Recording Entity
	M
	M
	The E.164 number of the MSC in which the equipment is located.

	Basic service
	C
	C
	Bearer or teleservice employed, if appropriate.

	Rate Adaptation
	OC
	OC
	Present if "rate adaption" parameters for the basic service were signalled between the MS/UE and the network, see 3GPP TS 24.008 [208].

	Fixed Network User Rate
	OC
	OC
	Indicates the user data rate applied for the connection in the fixed network. Shall only be present for 2G HSCSD connections and for UMTS data connections.

	ChangeOfService
	OC
	OC
	A list of changes of basic service during a connection each time-stamped.

	Supp. Services
	C
	C
	Supplementary services invoked in connection with this equipment.

	Event Time Stamp
	M

OM
	M

OM
	Seizure time: the time at which the equipment was seized.

Release time: the time at which the equipment was released.

	Call Duration
	M
	M
	The total duration of the usage of the equipment.

	Call Reference
	M
	M
	A local identifier distinguishing between transactions.

	Sequence no.
	C
	C
	Partial record sequence number if applicable.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	System Type
	-
	M
	This field indicates the use of GERAN, UTRAN (or a value of unknown). This field is present when either the UTRAN or GERAN air-interface is used on call set-up. For an open CDR in a 2G NE (responsible for the CDR), the field is not present (even if the call is handed off to a 3G air interface). For a CDR in a 3G NE (responsible for the CDR), the value unknown shall be used after handover.

	Partial Record Type
	-
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

6.1.3.18
Terminating CAMEL call attempt

If the generation of these records is enabled, a terminating CAMEL call attempt record shall be generated for each call toward a subscriber with a T-CSI or VT-CSI and if the terminating trigger criteria are met. The record is generated in the GMSC/gsmSSF carrying out the terminating CAMEL call handling and in the MSC server/gsmSSF carrying out the visited terminating CAMEL call attempt.

Table 6.1.3.18: Terminating CAMEL record

	Field
	2G
	3G
	 Description

	Record Type
	M
	M
	Terminating CAMEL interrogation.

	Served IMSI
	M
	M
	IMSI of the called party

	Served MSISDN
	OM
	OM
	The MSISDN of the called party.

	Recording Entity
	M
	M
	The E.164 number of the GMSC.

	Interrogation time stamp
	M
	M
	Time at which the interrogation was invoked.

	CAMEL Destination Number
	M
	M
	The number available for routing after the CAMEL server enquiry.

	GsmSCF Address
	M
	M
	The CAMEL server serving the subscriber.

	Service key
	M
	M
	The CAMEL service logic to be applied.

	Network call reference
	M
	M
	An identifier to correlate transactions on the same call taking place in different network nodes.

	MSC Address
	M
	M
	This field contains the E.164 number assigned to the MSC that generated the network call reference.

	Default call handling
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling. This field shall be present only if default call handling has been applied.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	Called Number
	M
	M
	The address of the called party as received by the GMSC/gsmSSF.

	Calling Number
	C
	C
	The address of the calling party, if available.

	Incoming TKGP
	OM
	OC
	The GMSC trunk group on which the call originated. If available in 3G, this parameter shall be supplied.

	Outgoing TKGP
	OM
	OC
	The trunk group on which the call left the GMSC. If available in 3G, this parameter shall be supplied.

	Event time stamps:
	C

C

OM
	C

C

OM
	Seizure time: time of incoming traffic channel seizure (for unsuccessful call attempts)

Answer time: time of answer (for successful calls)

Release time: time of traffic channel release

	Call duration
	M
	M
	The chargeable duration of the connection for successful calls, the holding time of call attempts.

	Data volume
	C
	-
	The number of data segments transmitted if available at the GMSC

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Number of DP encountered
	OC
	OC
	Number that counts how often armed detection points (TDP and EDP) were encountered.

	Level of CAMEL service
	OC
	OC
	Indicator of the complexity of the CAMEL feature used.

	Free format Data
	C
	C
	This field contains data sent by the gsmSCF in the Furnish Charging Information (FCI) message(s). The data can be sent either in one FCI message or several FCI messages with append indicator.

	CAMEL call leg information
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to one outgoing CAMEL call leg.

	Free format data append indicator
	C
	C
	Indicator if free format data from this CDR is to be appended to free format data in previous partial CDR.

	MSC server indication
	C
	C
	Indication if the CAMEL call handling is active in the MSC server.

	Default call handling 2
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling for 2nd service such as dialled service. This field shall be present only if default call handling has been applied.

	GsmSCF address 2
	C
	C
	Identifies the CAMEL server serving the subscriber for 2nd service such as dialled service. Shall be present only if CAMEL is applied for 2nd service.

	Service key 2
	C
	C
	The CAMEL service logic to be applied for 2nd service such as dialled service. Shall be present only if CAMEL is applied for 2nd service.

	Free format Data 2
	C
	C
	This field contains data sent by the gsmSCF in the FCI message(s) for 2nd service such as dialled service. The data can be sent either in one FCI message or several FCI messages with append indicator. Shall be present only if CAMEL is applied for 2nd service.

	Free format data append indicator 2
	C
	C
	Indicator if free format data for 2nd service from this CDR is to be appended to free format data in previous partial CDR. Shall be present only if CAMEL is applied for 2nd service.

	Location Routing Number (LRN)
	-
	Oc
	Location Routing Number for Number Portability feature

	LRN Source Indicator
	-
	OC
	LRN Source Indicator tells the source of the LRN

	LRN Query Status Indicator
	-
	OC
	Status of Number Portability query.

	JIP Parameter
	-
	OC
	Jurisdiction Information Parameter

	JIP Source Indicator
	-
	OC
	JIP Source Indicator tells the source of the JIP

	JIP Query Status Indicator
	-
	OC
	Status of Number Portability query.

	Partial Record Type
	OC
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

6.1.3.19
IMEI observation ticket

An observed IMEI ticket is generated whenever greylisted, blacklisted or non-white listed mobile equipment is detected during an IMEI check. The purpose of the ticket is to link the mobile equipment under observation with its current user (IMSI). The ticket also includes information describing when and where the equipment was used to enable the tracking of such equipment. Finally, if the ticket was triggered by a call attempt, a call reference is provided in order to locate the corresponding call record.

The IMEI tickets are generated by the NEF of the MSC performing the IMEI check.

Table 6.1.3.19: IMEI ticket

	Field
	2G
	3G
	Description

	Served IMEI
	M
	M
	IMEI of the observed mobile equipment

	IMEI Status
	M
	M
	The result of the IMEI check e.g. blacklisted, greylisted, unknown.

	Served IMSI
	M
	M
	The IMSI of the subscriber currently using the mobile equipment.

	Served MSISDN
	C
	C
	The MSISDN of the subscriber currently using the observed mobile equipment, only available if the event that triggered the IMEI check was an MOC, MTC, SMS-MO or SMS-MT

	Recording Entity
	M
	M
	The E.164 number of the recording MSC.

	Event Time Stamp
	M
	M
	The time at which the IMEI check was performed.

	Location
	M
	M
	The location area code and cell identity of the cell and MCC+MNC from which the mobile equipment was used.

	IMEI Check Event
	OM
	OM
	The event that caused IMEI checking to take place

	Call Reference
	OC
	OC
	Only available if the IMEI check was related to an MOC or MTC

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

6.1.3.20
Mobile terminated location request (MT-LR)

If enabled, an LCS-MT record shall be produced, within the visited MSC, for each mobile a terminated location request is performed for.

Table 6.1.3.20: LCS-MT record

	Field
	2G
	3G
	 Description

	Record Type
	M
	M
	LCS-MT record.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC producing the record.

	LCS Client Type
	M
	M
	The type of the LCS client that invoked the LR.

	LCS Client Identity
	M
	M
	Further identification of the LCS client .

	Served IMSI
	M
	M
	The IMSI of the subscriber the LR is invoked for.

	Served MSISDN
	OM
	OM
	The MSISDN of the subscriber the LR is invoked for.

	Location Type
	M
	M
	The type of the location request.

	LCS QoS
	C
	C
	QoS of the LR, if available.

	LCS Priority
	C
	C
	Priority of the LR, if available.

	MLC Number
	M
	M
	The E.164 address of the requesting GMLC.

	Event Time Stamp
	M
	M
	The time at which the LR was received by the MSC.

	MeasureDuration
	OM
	OM
	The duration of proceeding the location request .

	Notification To MS User
	C
	C
	The privacy notification to MS user that was applicable when the LR was invoked, if available.

	Privacy Override
	C
	C
	This parameter indicates if MS privacy was overridden by the LCS client, if available.

	Location
	OM
	-
	The LAC and CI and MCC+MNC when the LR is received.

	Location Estimate
	OC
	OC
	The location estimate for the subscriber if contained in geographic position and the LR was successful.

	Positioning Data
	C
	C
	The positioning method used or attempted, if available.

	LCS Cause
	OC
	OC
	The result of the LR if any failure or partial success happened as known at the radio interface.

	Cause for Termination
	M
	M
	The reason for the termination of the location service.

	Diagnostics
	C
	C
	A more detailed information about the Cause for Termination if any failure or partial success happened.

	System Type
	-
	M
	This field indicates the use of GERAN or UTRAN at the time of the LCS request. This field is present when either the UTRAN or GERAN air-interface is used on call set-up.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record.

6.1.3.21
Mobile originated location request (MO-LR)

If enabled, an LCS-MO record shall be produced, within the visited MSC, for each mobile an originated location request is performed for.

Table 6.1.3.21: LCS-MO record

	Field
	2G
	3G
	 Description

	Record Type
	M
	M
	LCS-MO record.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC producing the record.

	LCS Client Type
	C
	C
	The type of the LCS client that invoked the LR, if available.

	LCS Client Identity
	C
	C
	Further identification of the LCS client, if available.

	Served IMSI
	M
	M
	The IMSI of the subscriber the LR is invoked for.

	Served MSISDN
	OM
	OM
	The MSISDN of the subscriber the LR is invoked for.

	MOLR Type
	M
	M
	The type of the LR.

	LCS QoS
	C
	C
	QoS of the LR, if available.

	LCS Priority
	OC
	OC
	Priority of the LR, if available.

	MLC Number
	C
	C
	The E.164 address of the involved GMLC, if available.

	Event Time Stamp
	M
	M
	The time at which the LR was received by the MSC.

	MeasureDuration
	OM
	OM
	The duration of proceeding the location request .

	Location Estimate
	OC
	OC
	The location estimate for the subscriber if contained in geographic position and the LR was successful.

	Positioning Data
	C
	C
	The positioning method used or attempted, if available.

	LCS Cause
	C
	C
	The result of the LR if any failure or partial success happened as known at the radio interface.

	Cause for Termination
	M
	M
	The reason for the termination of the location service.

	Diagnostics
	C
	C
	A more detailed information about the Cause for Termination if any failure or partial success happened.

	System Type
	-
	M
	This field indicates the use of GERAN or UTRAN at the time of the LCS request. This field is present when either the UTRAN or GERAN air-interface is used on call set-up.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record.

6.1.3.22
Network induced location request (NI-LR)

If enabled, an LCS-NI record shall be produced, within the visited MSC, for each network induced location request performed for a MS e.g. in case of emergency call.

Table 6.1.3.22: LCS-NI record

	Field
	2G
	3G
	 Description

	Record Type
	M
	M
	LCS-NI record.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC producing the record.

	LCS Client Type
	C
	C
	The type of the LCS client that invoked the LR, if available.

	LCS Client Identity
	C
	C
	Further identification of the LCS client, if available.

	Served IMSI
	C
	C
	The IMSI of the calling party the LR is executed for if supplied by the UE.

	Served MSISDN
	C
	C
	The MSISDN of the calling party the LR is executed for if supplied by the UE.

	Served IMEI
	C
	C
	The IMEI of the calling party the LR is executed for if available.

	EMS-Digits
	OC
	OC
	The emergency service routing digits, if emergency call.

	EMS-Key
	OC
	OC
	The emergency service routing key, if emergency call.

	LCS QoS
	C
	C
	QoS of the LR, if available.

	LCS Priority
	C
	C
	Priority of the LR, if available.

	MLC Number
	C
	C
	The E.164 address of the involved GMLC, if available.

	Event Time Stamp
	M
	M
	The time at which the LR was received by the MSC.

	MeasureDuration
	OM
	OM
	The duration of proceeding the location request .

	Location Estimate
	OC
	OC
	The location estimate for the subscriber if contained in geographic position and the LR was successful.

	Positioning Data
	C
	C
	The positioning method used or attempted, if available.

	LCS Cause
	C
	C
	The result of the LR if any failure or partial success happened as known at the radio interface.

	Cause for Termination
	M
	M
	The reason for the termination of the location service.

	Diagnostics
	C
	C
	A more detailed information about the Cause for Termination if any failure or partial success happened.

	System Type
	-
	M
	This field indicates the use of GERAN or UTRAN at the time of the LCS request. This field is present when either the UTRAN or GERAN air-interface is used on call set-up.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record.

6.1.3.23
Mobile originated call attempt (CAMEL CPH adapted version)

If the MSC / gsmSCF is able to provide CAMEL CPH services, this kind of record shall replace records according to section 6.1.3.1 Mobile originated call attempt. This applies to all mobile originated call attempts, even if no CPH operations are used in the individual call. Record fields that are specific to individual outgoing legs are recorded in the grouped field ‘Camel Call Leg Information’.

If the generation of this kind of record is enabled then the MSC shall produce one MOC record. The incoming leg is recorded in the main body. Whenever there is a CAMEL dialogue, outgoing legs of the same call segment are recorded in the grouped field "CAMEL call leg information". Further legs in new call segments are recorded in CDRs of type “6.1.3.25 New Call Segment in a MO, CF or MT CAMEL Dialogue”.

Examples for call situations where this type of record applies are the following:

-
Mobile originating call without CPH being involved,

-
Mobile originating call continuing after disconnect of the incoming leg in case of no partial record generation.
When partial records are generated, they are of type“6.1.3.25 New Call Segment in a MO, CF or MT CAMEL Dialogue”,

-
Mobile originating call with more than one outgoing leg on this call segment,

-
Mobile originating call in which the original outgoing leg has been disconnected by gsmSCF.

Disconnect of the incoming leg is recorded by filling the related record fields in the main body of the record. Optionally a partial record may be generated. This partial record is of type “6.1.3.24 gsmSSF initiated CAMEL CPH call attempt“.

Disappearing (DisconnectLeg, SplitLeg, etc.) of an outgoing leg is recorded by filling the related record fields in the ‘Camel Call Leg Information’ field for the disappearing leg. Optionally a partial record may be generated. This partial record does not contain information of the leg that disappeared, i.e. it does not contain a ‘Camel Call Leg Information’ field for that leg.

Connection of a further leg to this call segment is recorded by adding a further field 'Camel Call Leg Information'. Optionally a partial record may be generated.
Table 6.1.3.23: MOC record (CAMEL CPH adapted version)

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Mobile originated.

	Served IMSI
	M
	M
	IMSI of the calling party.

	Served IMEI
	C
	C
	IMEI of the calling ME, if available.

	Served MSISDN
	OM
	OM
	The primary MSISDN of the calling party.

	Called Number
	M
	M
	The address of the called party i.e. the number dialled by the calling subscriber.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC producing the record.

	Incoming TKGP
	OM
	OC
	The MSC trunk group on which the call originated, usually from the BSS. If available in 3G, this parameter shall be supplied.

	Location
	M
	M
	The identity of the cell or the SAC and MCC+MNC at the time of CDR creation, including the location area code.

	Change of Location
	OC
	OC
	A list of changes in Location Area Code / Service Area Code / Cell Id and MCC+MNC. Each time-stamped.

	Basic service
	M
	M
	Bearer or teleservice employed. 'speech' in case of CAMEL CPH calls.

	Supp. Services
	C
	C
	Supplementary services invoked as a result of this connection. This field shall be present when one or more supplementary services have been invoked.

	AOC Parameters
	OC
	OC
	The charge advice parameters sent to the MS on call set-up. This field shall be supplied only when AoC parameters have been sent.

	Change of AOC Parameters
	OC
	OC
	New AOC parameters sent to the MS e.g. as a result of a tariff switch over, including the time at which the new set was applied. This field shall be supplied only when AoC parameters have been sent.

	MS Classmark
	M
	M
	The mobile station classmark employed on call set-up.

	Change of Classmark
	OC
	OC
	A list of changes to the classmark during the connection each time-stamped.

	Event time stamps:
	C

C

OM
	C

C

OM
	Seizure time: time of incoming traffic channel seizure (for unsuccessful call attempts)

Answer: time of answer (for successful calls)

Release time: time of traffic channel release

for the incoming leg.

	Call duration
	C
	C
	The chargeable duration of the connection of the incoming leg for successful calls, the holding time of the incoming leg for call attempts.

	Radio Chan. Requested
	OM
	-
	The type of radio traffic channel (full / half etc.) requested by the MS.

	Radio Chan. Used
	M
	-
	The type of radio channel actually used (full or half rate).

	Change of Rad. Chan.
	OC
	-
	A list of changes each time stamped.

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Record extensions
	OC
	OC
	A set of network / manufacturer specific extensions to the record, when available.

	GsmSCF address
	M
	M
	Identifies the CAMEL server serving the subscriber.

	Service key
	C
	C
	The CAMEL service logic to be applied.

	Network call reference
	M
	M
	An identifier to correlate transactions on the same call taking place in different network nodes.

	MSC Address
	M
	M
	This field contains the E.164 number assigned to the MSC that generated the network call reference.

	Default call handling
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling. This field shall be present only if default call handling has been applied.

	Speech Version Supported
	OM
	-
	Speech version supported by the MS with highest priority indicated by MS

	Speech Version Used
	OM
	-
	Speech version used for that call

	Number of DP encountered
	OM
	OM
	Number that counts how often armed detection points (TDP and EDP) were encountered. Sum of all DPs encountered in this call.

	Level of CAMEL service
	OM
	OM
	Indicator for the complexity of the CAMEL feature used.

	Free format Data
	C
	C
	This field contains data sent by the gsmSCF in the Furnish Charging Information (FCI) message(s). The data can be sent either in one FCI message or several FCI messages with append indicator.

	CAMEL call leg information
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to one outgoing CAMEL call leg.

	CAMEL Destination Number
	
	
	Destination modified by camel service.

	Translated Number
	
	
	Called number after digit translation within the MSC.

	Connected Number
	
	
	Number of connected party if different from 'CAMEL Destination Number'.

	Roaming Number
	
	
	MSRN to route this leg (if applicable).

	MSC outgoing TKGP
	
	
	Trunk on which the leg leaves the MSC.

	Seizure Time
	
	
	Time of traffic channel seizure for this leg.

	Answer Time
	
	
	Time when the answer message is received for this leg.

	Release Time
	
	
	Time when the leg is released or moved into another call segment.

	Call Duration
	
	
	Time between answer and release timestamp of this leg.

	Additional Chg. Info
	
	
	Charge/no charge indicator and additional charging parameters, when available.

	Free Format Data
	
	
	If received in the FCI message from SCF.

	Free Format Data Append
	
	
	If received in the FCI message from SCF.

	Free Format Data 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append 2
	
	
	If provided in the FCI message for a 2nd service.

	Diagnostics
	
	
	Detailed reason for disappearing of the leg in this call segment.

	Cause for Termination
	
	
	The reason for disappearing of the leg in this call segment.

	Default Call Handling 2
	
	
	Present if a 2nd service (DP3) is triggered.

	gsm-SCF Address 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Service Key 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Free Format Data Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Location Routing Number (LRN)
	
	
	For Number Portability feature, not available in 2G records.

	LRN Source Indicator
	
	
	Source of the LRN, not available in 2G records.

	LRN Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	JIP Parameter
	
	
	Jurisdiction Information Parameter, not available in 2G records.

	JIP Source Indicator
	
	
	The source of the JIP, not available in 2G records.

	JIP Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	Free Format Data Append Indicator
	C
	C
	Indicator if free format data from this CDR is to be appended to free format data in previous partial CDR. Shall be present only if CAMEL id applied.

	System Type
	-
	M
	This field indicates the use of GERAN, UTRAN (or a value of unknown) of the incoming leg. This field is present when either the UTRAN or GERAN air-interface is used on call set-up. For an open CDR in a 2G NE (responsible for the CDR), the field is not present (even if the call is handed off to a 3G air interface).For a CDR in a 3G NE (responsible for the CDR), the value unknown shall be used after handover.

	Partial Record Type
	-
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

	Redial Attempt
	OC
	OC
	Indicates to the network that a call is the result of a redial attempt to switch from speech to multimedia or vice-versa

6.1.3.24
gsmSCF initiated CAMEL CPH call attempt

If the generation of these records is enabled then an MOC record shall be created for each gsmSCF initiated call attempt and for new parties in new call segments, which are created in a new call dialogue. Examples for call situations where this type of record applies are the following:

-
gsmSCF initiated call segment association (new call):
There is only one call segment. It contains the outgoing leg, which is created via CPH initiate call attempt operation (ICA).

–
This outgoing leg can be connected to an SRF, which is recorded in the same record in the field 'Camel Call Leg Information'.

-
gsmSCF initiated new party in an already established gsmSCF initiated CAP dialogue (new leg):
In a new call dialogue a further call leg in a new call segment is initiated via ICA operation.

–
This call segment contains one outgoing leg, which can be connected to an SRF. This leg and if used the SRF are recorded in the record for this call segment in the field 'Camel Call Leg Information'.

–
This leg can be connected to the other outgoing leg. This would terminate the call segment and thus the call record. The 'Cause for Termination' indicates the reason for disappearing of the leg in this call segment. The Timestamps ('Call Duration', 'Release Time', etc.) are filled in. The record of the call segment the leg is moved to records the leg in a further field 'Camel Call Leg Information'.

–
The other leg could be connected to this leg which is recorded by adding a further field 'Camel Call Leg Information'.

Record fields for an incoming leg do not exist, because there is no incoming leg in the call segment this record is created for.

Table 6.1.3.24: MOC CPH record (gsmSCF initiated)

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Mobile originated.

	Served MSISDN
	OM
	OM
	The number of the initiating party. “Calling Party Number” as received in the ICA operation.

	Called Number
	M
	M
	The address of the called party.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC producing the record.

	Basic service
	M
	M
	Bearer or teleservice employed. 'speech' in case of CAMEL CPH calls.

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Record extensions
	OC
	OC
	A set of network / manufacturer specific extensions to the record, when available.

	GsmSCF address
	C
	C
	Identifies the CAMEL server serving the subscriber (network call reference).

	Network call reference
	M
	M
	An identifier to correlate transactions on the same call taking place in different network nodes.

	MSC Address
	M
	M
	This field contains the E.164 number assigned to the MSC that generated the record.

	Number of DP encountered
	OC
	OC
	Number that counts how often armed detection points (TDP and EDP) were encountered. Sum of all DPs encountered in this call.

	Level of CAMEL service
	OC
	OC
	Indicator for the complexity of the CAMEL feature used.

	CAMEL call leg information
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to one outgoing CAMEL call leg.

	CAMEL Destination Number
	
	
	Destination as received in the ICA operation.

	Translated Number
	
	
	Called number after digit translation within the MSC.

	Connected Number
	
	
	Number of connected party if different from 'CAMEL Destination Number'.

	Roaming Number
	
	
	MSRN to route this leg (if applicable).

	MSC outgoing TKGP
	
	
	Trunk on which the leg leaves the MSC.

	Seizure Time
	
	
	Time of traffic channel seizure for this leg.

	Answer Time
	
	
	Time when the answer message is received for this leg.

	Release Time
	
	
	Time when the leg is released or moved into another call segment.

	Call Duration
	
	
	Time between answer and release timestamp of this leg.

	Additional Chg. Info
	
	
	Charge/no charge indicator and additional charging parameters, when available.

	Free Format Data
	
	
	If received in the FCI message from SCF.

	Free Format Data Append
	
	
	If received in the FCI message from SCF.

	Free Format Data 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append 2
	
	
	If provided in the FCI message for a 2nd service.

	Diagnostics
	
	
	Detailed reason for disappearing of the leg in this call segment.

	Cause for Termination
	
	
	The reason for disappearing of the leg in this call segment.

	Default Call Handling 2
	
	
	Present if a 2nd service (DP3) is triggered.

	gsm-SCF Address 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Service Key 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Free Format Data Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Location Routing Number (LRN)
	
	
	For Number Portability feature, not available in 2G records.

	LRN Source Indicator
	
	
	Source of the LRN, not available in 2G records.

	LRN Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	JIP Parameter
	
	
	Jurisdiction Information Parameter, not available in 2G records.

	JIP Source Indicator
	
	
	The source of the JIP, not available in 2G records.

	JIP Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	Partial Record Type
	-
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

6.1.3.25
New Call Segment in a MO, CF and MT CAMEL Dialogue

If the generation of these records is enabled then an MOC record shall be created for call segments without incoming leg, generated by a CAMEL dialogue for mobile originated, call forwarding or mobile terminating call attempts. Examples for call situations where this type of record applies are the following:

-
Additional call segment, which is created by means of a ‘SplitLeg’ operation or ICA (new party) operation.

–
This call segment contains one outgoing leg, which can be connected to an SRF. This leg and if used the SRF are recorded in the record for this call segment in the field 'Camel Call Leg Information'.

–
This leg can be connected to the other outgoing leg. This would terminate the call segment and thus the call record. The 'Cause for Termination' indicates the reason for disappearing of the leg in this call segment. The Timestamps ('Call Duration', 'Release Time', etc.) are filled in. The record of the call segment the leg is moved to records the leg in a further field 'Camel Call Leg Information'.

–
The other leg could be connected to this leg which is recorded by adding a further field 'Camel Call Leg Information'.

-
Call segment where the incoming leg disappeared (e.g. due to SplitLeg or DisconnectLeg operation). A record of this type is generated if partial records are generated.

Although an incoming leg does not exists, the 'IMSI', the 'IMEI' and the 'Service Key' is recorded in the main body.

Table 6.1.3.25: MOC CPH record (new call segment)

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Mobile originated.

	Served IMSI
	M
	M
	IMSI of the served party (‘calling party’ in case of MOC, ‘forwarding party’ in case of call forwarding respectively ‘called party’ in case of MTC).

	Served IMEI
	C
	C
	IMEI of the served ME, if available (‘calling party’ in case of MOC, ‘forwarding party’ in case of call forwarding respectively ‘called party’ in case of MTC).

	Served MSISDN
	OM
	OM
	The MSISDN of the served party (‘calling party’ in case of MOC, ‘forwarding party’ in case of call forwarding respectively ‘called party’ in case of MTC).

	Called Number
	M
	M
	The address of the called party.

	Recording Entity
	M
	M
	The E.164 number of the visited MSC producing the record.

	Basic service
	M
	M
	Bearer or teleservice employed. 'speech' in case of CAMEL CPH calls.

	Supp. Services
	C
	C
	Supplementary services invoked as a result of this connection. This field shall be present when one or more supplementary services have been invoked.

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Record extensions
	OC
	OC
	A set of network / manufacturer specific extensions to the record, when available.

	GsmSCF address
	C
	C
	Identifies the CAMEL server serving the subscriber.

	Service Key
	C
	C
	The CAMEL service logic to be applied.

	Network call reference
	M
	M
	An identifier to correlate transactions on the same call taking place in different network nodes.

	MSC Address
	M
	M
	This field contains the E.164 number assigned to the MSC that generated the network call reference.

	Default call handling
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling. This field shall be present only if default call handling has been applied.

	Number of DP encountered
	OC
	OC
	Number that counts how often armed detection points (TDP and EDP) were encountered. Sum of all DPs encountered in this call.

	Level of CAMEL service
	OC
	OC
	Indicator for the complexity of the CAMEL feature used.

	CAMEL call leg information
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to one outgoing CAMEL call leg.

	CAMEL Destination Number
	
	
	Destination as received in the ICA operation.

	Translated Number
	
	
	Called number after digit translation within the MSC.

	Connected Number
	
	
	Number of connected party if different from 'CAMEL Destination Number'.

	Roaming Number
	
	
	MSRN to route this leg (if applicable).

	MSC outgoing TKGP
	
	
	Trunk on which the leg leaves the MSC.

	Seizure Time
	
	
	Time of traffic channel seizure for this leg.

	Answer Time
	
	
	Time when the answer message is received for this leg.

	Release Time
	
	
	Time when the leg is released or moved into another call segment.

	Call Duration
	
	
	Time between answer and release timestamp of this leg.

	Additional Chg. Info
	
	
	Charge/no charge indicator and additional charging parameters, when available.

	Free Format Data
	
	
	If received in the FCI message from SCF.

	Free Format Data Append
	
	
	If received in the FCI message from SCF.

	Free Format Data 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append 2
	
	
	If provided in the FCI message for a 2nd service.

	Diagnostics
	
	
	Detailed reason for disappearing of the leg in this call segment.

	Cause for Termination
	
	
	The reason for disappearing of the leg in this call segment.

	Default Call Handling 2
	
	
	Present if a 2nd service (DP3) is triggered.

	gsm-SCF Address 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Service Key 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Free Format Data Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Location Routing Number (LRN)
	
	
	For Number Portability feature, not available in 2G records.

	LRN Source Indicator
	
	
	Source of the LRN, not available in 2G records.

	LRN Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	JIP Parameter
	
	
	Jurisdiction Information Parameter, not available in 2G records.

	JIP Source Indicator
	
	
	The source of the JIP, not available in 2G records.

	JIP Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	Partial Record Type
	-
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

6.1.3.26
Mobile originated call forwarding attempt (CAMEL CPH adapted version)

If the MSC / gsmSCF is able to provide CAMEL CPH services, this kind of record shall replace records according to section “6.1.3.3 Mobile originated call forwarding attempt“. This applies to all mobile originated call forwarding attempts, even if no CPH operations are used in the individual call.

If the generation of MOC records is enabled in the forwarding MSC then the forwarding MSC shall produce an MOC record for the forwarded-leg of the call.

If further legs in new call segments are generated by this CAMEL dialogue, they are recorded in CDRs of type “6.1.3.25 New Call Segment in a MO, CF or MT CAMEL Dialogue”.

Connection of a further leg to this call segment is recorded by adding a further field 'Camel Call Leg Information'. Optionally a partial record may be generated.

Table 6.1.3.26: MOC, call forwarding record (CAMEL CPH adapted version)

	Field
	2G
	3G
	 Description

	Record Type
	M
	M
	Mobile originated.

	Served IMSI
	M
	M
	IMSI of the forwarding party.

	Served MSISDN
	OM
	OM
	The MSISDN of the forwarding party.

	Calling Number
	Oc
	Oc
	The address of the calling party.

	Called Number
	M
	M
	The address of the “forwarded-to” party.

	Recording Entity
	M
	M
	The E.164 number of the forwarding MSC

	Incoming TKGP
	OM
	OM
	The MSC trunk group on which the call originated at the forwarding MSC.

	Basic service
	C
	C
	'speech' in case of CAMEL CPH, not always available e.g. in case of call forwarding unconditional.

	Supplementary Services
	C
	C
	Supplementary services invoked as a result of this connection, if this information is available to the forwarding node. This field shall be present when one or more supplementary services have been invoked.

	Event time stamps:
	C

C

OM
	C

C

OM
	Seizure time: time of incoming traffic channel seizure (for unsuccessful call attempts)

Answer time: time of answer (for successful calls)

Release time: time of traffic channel release

	Call duration
	C
	C
	The chargeable duration of the connection for successful calls, the holding time of call attempts.

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	GsmSCF address
	C
	C
	Identifies the CAMEL server serving the subscriber.

	Service key
	C
	C
	The CAMEL service logic to be applied.

	Network call reference
	C
	C
	An identifier to correlate transactions on the same call taking place in different network nodes.

	MSC Address
	C
	C
	This field contains the E.164 number assigned to the MSC that generated the network call reference.

	CAMEL initiated CF indicator
	OC
	OC
	Indicates that the CAMEL server initiated call forwarding. Not available in case of gsm call forwarding.

	Default call handling
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling. This field shall be present only if default call handling has been applied.

	Number of DP encountered
	OC
	OC
	Number that counts how often armed detection points (TDP and EDP) were encountered. Sum of all DPs encountered in this call.

	Level of CAMEL service
	OC
	OC
	Indicator of the complexity of the CAMEL feature used.

	Free format Data
	C
	C
	This field contains data sent by the gsmSCF in the Furnish Charging Information (FCI) messages. The data can be sent either in one FCI message or several FCI messages with append indicator.

	CAMEL call leg information
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to one outgoing CAMEL call leg.

	CAMEL Destination Number
	
	
	Destination modified by CAMEL service.

	Translated Number
	
	
	Called number after digit translation within the MSC.

	Connected Number
	
	
	Number of connected party if different from 'CAMEL Destination Number'.

	Roaming Number
	
	
	MSRN to route this leg (if applicable).

	MSC outgoing TKGP
	
	
	Trunk on which the leg leaves the MSC.

	Seizure Time
	
	
	Time of traffic channel seizure for this leg.

	Answer Time
	
	
	Time when the answer message is received for this leg.

	Release Time
	
	
	Time when the leg is released or moved into another call segment.

	Call Duration
	
	
	Time between answer and release timestamp of this leg.

	Additional Chg. Info
	
	
	Charge/no charge indicator and additional charging parameters, when available.

	Free Format Data
	
	
	If received in the FCI message from SCF.

	Free Format Data Append
	
	
	If received in the FCI message from SCF.

	Free Format Data 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append 2
	
	
	If provided in the FCI message for a 2nd service.

	Diagnostics
	
	
	Detailed reason for disappearing of the leg in this call segment.

	Cause for Termination
	
	
	The reason for disappearing of the leg in this call segment.

	Default Call Handling 2
	
	
	Present if a 2nd service (DP3) is triggered.

	gsm-SCF Address 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Service Key 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Free Format Data Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Location Routing Number (LRN)
	
	
	For Number Portability feature, not available in 2G records.

	LRN Source Indicator
	
	
	Source of the LRN, not available in 2G records.

	LRN Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	JIP Parameter
	
	
	Jurisdiction Information Parameter, not available in 2G records.

	JIP Source Indicator
	
	
	The source of the JIP, not available in 2G records.

	JIP Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	Free format data append indicator
	C
	C
	Indicator if free format data from this CDR is to be appended to free format data in previous partial CDR. Shall be present only if CAMEL is applied.

	Partial Record Type
	-
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

6.1.3.27
Terminating CAMEL call attempt (CAMEL CPH adapted version)

If the MSC / gsmSCF is able to provide CAMEL CPH services, this kind of record shall replace records according to section “6.1.3.18 Terminating CAMEL call attempt“. This applies to all terminating CAMEL call attempts, even if no CPH operations are used in the individual call.

If the generation of these records is enabled, a terminating CAMEL call attempt record shall be generated for each call involving CAMEL CPH operations. The record is generated in the GMSC/gsmSSF carrying out the terminating CAMEL call handling and in the MSC server/gsmSSF carrying out the visited terminating CAMEL call attempt.

If further legs in new call segments are generated by this CAMEL dialogue, they are recorded in CDRs of type “6.1.3.25 New Call Segment in a MO, CF or MT CAMEL Dialogue”.

Table 6.1.3.27: Terminating CAMEL record (CPH adapted version)

	Field
	2G
	3G
	Description

	Record Type
	M
	M
	Terminating CAMEL interrogation.

	Served IMSI
	M
	M
	IMSI of the called party

	Served MSISDN
	OM
	OM
	The MSISDN of the called party.

	Recording Entity
	M
	M
	The E.164 number of the GMSC.

	Interrogation time stamp
	M
	M
	Time at which the interrogation was invoked.

	GsmSCF Address
	M
	M
	The CAMEL server serving the subscriber.

	Service key
	M
	M
	The CAMEL service logic to be applied.

	Network call reference
	M
	M
	An identifier to correlate transactions on the same call taking place in different network nodes.

	MSC Address
	M
	M
	This field contains the E.164 number assigned to the MSC that generated the network call reference.

	Default call handling
	OC
	OC
	Indicates whether or not a CAMEL call encountered default call handling. This field shall be present only if default call handling has been applied.

	Record extensions
	OC
	OC
	A set of network/ manufacturer specific extensions to the record, when available.

	Called Number
	M
	M
	The address of the called party as received by the GMSC/gsmSSF.

	Calling Number
	C
	C
	The address of the calling party, if available.

	Incoming TKGP
	OM
	OC
	The GMSC trunk group on which the call originated. If available in 3G, this parameter shall be supplied.

	Event time stamps:
	C

C

OM
	C

C

OM
	Seizure time: time of incoming traffic channel seizure (for unsuccessful call attempts)

Answer time: time of answer (for successful calls)

Release time: time of traffic channel release

	Call duration
	C
	C
	The chargeable duration of the connection for successful calls, the holding time of call attempts.

	Cause for termination
	M
	M
	The reason for the release of the connection.

	Diagnostics
	OM
	OM
	A more detailed reason for the release of the connection.

	Call reference
	M
	M
	A local identifier distinguishing between transactions on the same MS

	Sequence no.
	C
	C
	Partial record sequence number, only present in case of partial records.

	Number of DP encountered
	OC
	OC
	Number that counts how often armed detection points (TDP and EDP) were encountered. Sum of all DPs encountered in this call.

	Level of CAMEL service
	OC
	OC
	Indicator of the complexity of the CAMEL feature used.

	Free format Data
	C
	C
	This field contains data sent by the gsmSCF in the Furnish Charging Information (FCI) message(s). The data can be sent either in one FCI message or several FCI messages with append indicator.

	CAMEL call leg information
	C
	C
	Set of CAMEL information IEs. Each of these IEs contains information related to one outgoing CAMEL call leg.

	CAMEL Destination Number
	
	
	Destination as received in the ICA operation or overwritten by TDP3.

	Translated Number
	
	
	Called number after digit translation within the MSC.

	Connected Number
	
	
	Number of connected party if different from 'CAMEL Destination Number'.

	Roaming Number
	
	
	MSRN or B-party (if applicable).

	MSC outgoing TKGP
	
	
	Trunk on which the leg leaves the MSC.

	Seizure Time
	
	
	Time of traffic channel seizure for this leg.

	Answer Time
	
	
	Time when the answer message is received for this leg.

	Release Time
	
	
	Time when the leg is released or moved into another call segment.

	Call Duration
	
	
	Time between answer and release timestamp of this leg.

	CAMEL Init CF Indicator
	
	
	Indicates that the CAMEL server initiated call forwarding.

	Additional Chg. Info
	
	
	Charge/no charge indicator and additional charging parameters, when available.

	Free Format Data
	
	
	If received in the FCI message from SCF.

	Free Format Data Append
	
	
	If received in the FCI message from SCF.

	Free Format Data 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append 2
	
	
	If provided in the FCI message for a 2nd service.

	Diagnostics
	
	
	Detailed reason for disappearing of the leg in this call segment.

	Cause for Termination
	
	
	The reason for disappearing of the leg in this call segment.

	Default Call Handling 2
	
	
	Present if a 2nd service (DP3) is triggered.

	gsm-SCF Address 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Service Key 2
	
	
	Present if a 2nd service (DP3) is triggered.

	Free Format Data Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Free Format Data Append Incoming 2
	
	
	If provided in the FCI message for a 2nd service.

	Location Routing Number (LRN)
	
	
	For Number Portability feature, not available in 2G records.

	LRN Source Indicator
	
	
	Source of the LRN, not available in 2G records.

	LRN Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	JIP Parameter
	
	
	Jurisdiction Information Parameter, not available in 2G records.

	JIP Source Indicator
	
	
	The source of the JIP, not available in 2G records.

	JIP Query Status Indicator
	
	
	Status of Number Portability query, not available in 2G records.

	Free format data append indicator
	C
	C
	Indicator if free format data from this CDR is to be appended to free format data in previous partial CDR.

	MSC server indication
	C
	C
	Indication if the CAMEL call handling is active in the MSC server.

	Partial Record Type
	-
	OC
	Indicates the event (time limit etc.) that caused the generation of a partial record.

6.2
Data description for CS domain online charging

CS domain charging is implemented by CAMEL techniques as described in 3GPP TS 23.078 [67] and 3GPP TS 29.078 [73], i.e. it is outside the scope of the 3GPP 32-series charging TSs.

6.2.1
Diameter message contents

Void (refer to clause 6.2).
Annex A (informative):
CDR File Transfer compliant with earlier 3GPP releases

This group of TMN functions is concerned with the bulk transfer of call and event records from the NEF record filestore to the NEF.

The call and event records shall be transferred from the NEF to the OSF by the use of FTAM protocol on X.25 or TCP/IP, and FTP or TFTP over TCP/IP. For further details of the use of FTAM see GSM 12.01 [405] and of the use of FTP see RFC 959 [400] and TFTP see [403].

In addition to the simple file transfer services provided by FTAM, peer-to-peer application process communication may be also be supported. The use of CMIS services for the uploading of files from the NEF to the OSF is specified in GSM 12.00 [406].

Annex B (informative):
Bibliography

a)
The 3GPP charging specifications

-
3GPP TS 32.251: "Telecommunication management; Charging management; Packet Switched (PS) domain charging".

-
3GPP TS 32.252: "Telecommunication management; Charging management; Wireless Local Area Network (WLAN) charging".

-
3GPP TS 32.260: "Telecommunication management; Charging management; IP Multimedia Subsystem (IMS) charging".

-
3GPP TS 32.270: "Telecommunication management; Charging management; Multimedia Messaging Service (MMS) charging".

-
3GPP TS 32.271: "Telecommunication management; Charging management; Location Services (LCS) charging".

-
3GPP TS 32.296: "Telecommunication management; Charging management; On-line Charging System (OCS) applications and interfaces".

b)
other charging specifications

-

c)
Common 3GPP specifications

-
3GPP TS 22.101: "Service aspects; Service principles".

-
3GPP TS 23.003: "Numbering, addressing and identification".

-
3GPP TS 27.001: "General on Terminal Adaptation Functions (TAF) for Mobile Stations (MS)".

d)
other Domain and Service specific 3GPP / ETSI specifications

-
3GPP TS 23.009: "Handover procedures".

-
3GPP TS 23.040: "Technical realization of the Short Message Service (SMS)".

-
3GPP TS 24.080: "Mobile radio Layer 3 supplementary service specification; Formats and coding".

-
3GPP TS 49.031: "Location Services (LCS); Base Station System Application Part LCS Extension (BSSAP-LE)".

-
3GPP TS 29.002: "Mobile Application Part (MAP) specification".

e)
Relevant ITU Recommendations

-
ITU-T Recommendation E.164: "The international public telecommunication numbering plan".

-
ITU-T Recommendation Q.767: "Application of the ISDN user part of CCITT Signalling System No.7 for international ISDN interconnections".

-
ITU-T Recommendation X.25: "Interface between Data Terminal Equipment (DTE) and Data Circuit-terminating Equipment (DCE) for terminals operating in the packet mode and connected to public data networks by dedicated circuit".

-
ITU-T Recommendation X.121: "International numbering plan for public data networks".

-
GSM 12.00: "Network Management (NM); Part 1: Objectives and structure of network management".

Annex C (informative):
Charging Support for Voice Call Continuity
Voice Call Continuity is a home IMS application that provides capabilities to transfer voice calls between the CS domain and the IMS. VCC provides functions for voice call originations, voice call terminations and for Domain Transfers between the CS domain and the IMS. This feature is defined in 3GPP TS 23.206 [210].

The following principles apply to VMSC/GMSC that are capable of VCC:

In case of CS Origination call with anchoring in the IMS, the Access Leg is charged as follows: Normal MOC CDR is generated by the VMSC with special handling. One example of special handling is to zero rate the CS resource usage. This can be performed using the "Service Key" parameter in the MOC Record indicating a VCC call. The CDRs generated within the IMS Domain to complete the anchoring mechanism are handled as specified in 3GPP TS 32.260 [55].

In case of IMS origination call, the Access Leg is charged as follows: Normal IMS and IP-CAN (e.g. WLAN or GSM/GPRS) charging mechanism are applied. These mechanisms are defined in 3GPP TS 32.260 [55] and IP-CAN Middle Tier TS respectively.

In case of Incoming call received via CS and routed to IMS, the Remote Leg is charged as follows: Normal MTC CDRs are generated by the GMSC of the terminating network with special handling. One example of special handling is to zero rate the CS resource usage. This can be performed using the "Service Key" parameter in the MTC Records indicating a VCC call. The CDRs generated within the IMS Domain to complete the Domain selection procedure are handled as specified in 3GPP TS 32.260 [55].

In case of Incoming call received via CS and routed to CS with anchoring, the Remote Leg is charged as follows: Normal MTC CDRs are generated by the GMSC and the VMSC in the terminating network with special handling. One example of special handling is to zero rate the CS resource usage. This can be performed using the "Service Key" parameter in the MTC Records indicating a VCC call. The CDRs generated within the IMS Domain to complete the anchoring procedure are handled as specified in 3GPP TS 32.260 [55].

In case of Incoming call received via IMS and routed to IMS, the Remote Leg is charged as follows: Normal IMS and IP-CAN (e.g. WLAN or GSM/GPRS) charging mechanism are applied. These mechanisms are defined in 3GPP TS 32.260 [55] and IP-CAN Middle Tier TS respectively.

In case of Incoming call received via IMS and routed to CS with anchoring, the Remote Leg is charged as follows: Normal MTC CDRs are generated by the GMSC or the VMSC in ther terminating network with special handling. One example of special handling is to zero rate the CS resource usage. This can be performed using the "Service Key" parameter in the MTC Records indicating a VCC call. The CDRs generated within the IMS Domain to complete the domain selection procedure are handled as specified in 3GPP TS 32.260 [55].

In case of Domain Transfer from IMS to CS, the Access Leg is charged as follows: Normal MOC CDR is generated by the VMSC of the new Access Leg with special handling. One example of special handling is to zero rate the CS resource usage. This can be performed using the "Service Key" parameter in the MOC Record indicating a VCC call. The IMS CDRs generated to perfom Domain Transfer are handled as specified in 3GPP TS 32.260 [55].

In case of Domain Transfer from CS to IMS, the Access Leg is charged as follows: The MOC CDRs of the Source-Access Leg (i.e. the Access leg previously established over CS) are closed when the Source Acces Leg is released following normal CDR closure associated with CS call release. The IMS CDRs generated on the new access Leg are handled as specified in 3GPP TS 32.260 [55].
Annex D (informative):
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Cat
	Old
	New

	Mar 2007
	SA_35
	SP-070039
	0010
	--
	Introduce CS charging implications of VCC
	B
	6.6.0
	7.0.0

	Mar 2007
	SA_35
	SP-070043
	0011
	--
	Add MCC MNC in Location/change of location field
	B
	6.6.0
	7.0.0

	Jun 2007
	SA_36
	SP-070268
	0013
	--
	Correction on MOC CDRs - Align with ITU ISUP Q.763
	A
	7.0.0
	7.1.0

	Dec 2008
	SA_42
	--
	--
	--
	Upgrade to Release 8
	--
	7.0.0
	8.0.0

	Sep 2009
	SA_45
	SP-090536
	0014
	-
	Correction to MO and MT SMS CDRs for SMS over SGs
	F
	8.0.0
	8.1.0

	Dec 2009
	-
	-
	-
	-
	Update to Rel-9 version (MCC)
	-
	8.1.0
	9.0.0

	Mar 2010
	SA_47
	SP-100040
	0016
	--
	Correction on System Type parameter
	F
	9.0.0
	9.1.0

BD

CS-NE

Bc

CDF/CGF

CTF/CDF/CGF

[image: image1.jpg]

_1063690952.doc
[image: image1.wmf]

HPLMN

SMS

-

GMSC

MSC

-

B

HLR

Billing

System

B

B

A

2

SMS

-

SC

1

3

A

HPLMN

SMS

-

GMSC

MSC

-

B

MSC

-

B

HLR

HLR

Billing

System

Billing

System

B

B

B

A

2

SMS

-

SC

SMS

-

SC

1

3

A

_1063694524.doc
[image: image1.wmf]

1

A

HPLMN

GMSC

MSC

-

A

Billing

System

B

A

A

MSC

-

C

B

C

1

2

B

1

ISDN/PSTN

1

2

1

A

HPLMN

GMSC

GMSC

MSC

-

A

MSC

-

A

Billing

System

Billing

System

B

B

A

A

MSC

-

C

MSC

-

C

B

B

C

1

2

B

1

ISDN/PSTN

1

2

_1288078025.doc
[image: image1.jpg]K oy

_1311072728.doc

S3

S12

S11

Gxc

Gx

S13

S6a

S1-MME

S1-U

S9

SGi

S5

S8

S4

X2

E-UTRAN

S-GW

MME

PDN-GW

E-UTRAN-Uu

eNB

eNB

Gx

PCRF

Nc

Rx

Gb

 A

Mc

Nc

PSTN

PSTN

Nb

Mc

Mc

Nb

CS-MGW

CS-MGW

CS-MGW

cell

PSTN

B

MSC server

or

SIM-ME i/f

SIM

Abis

RNC

Um

BTS

BTS

G

VLR

Gp

B

VLR

IuPS

IuCS

PSTN

Gi

Gf

F

EIR

E

D

C

Gc

Gr/S6d

HSS

(HLR, AuC)

Gn

GMSC

server

GGSN

Gs

SGSN

MSC server

Uu

Cu

MS

ME

USIM

Iub

Iur

IuPS

IuCS

Node B

Node B

CN

RNC

RNS

BSC

BSS

SGs

_1138516846.doc

Gn

Billing

System

GGSN

VMSC

Server

SGSN

CS Domain

PS Domain

CDR

CDR

CDR

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

CDR

CAP

CAP

CDR

Service Domain

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

CDR

CAP

CAP

CDR

Service Domain

Gr

C

D

Gc

IuPS

IuCS

A

IuPS

IuCS

Gb

Gb

A

Gp

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

Ga

CGF

MGW

GMSC

Server

MGW

HLR

SCF

CDR

Mc

Mc

MMS

Relay

Server

CDR

CAP

gsm

SSF

CAP

CDR

Service Domain

Gn

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

CGF

MGW

GMSC

Server

MGW

HLR

CDR

Mc

Mc

MMS

Relay

Server

Gn

Gi

PSTN

Billing

System

GGSN

VMSC

Server

SGSN

PS Domain

CDR

CDR

CDR

Ga

Ga

CGF

MGW

GMSC

Server

MGW

HLR

gsm

SCF

CDR

Mc

Mc

MMS

Relay

Server

CDR

CAP

CAP

CAP

CDR

Service Domain

Gr

C

Gc

IuPS

IuCS

A

IuPS

IuCS

gsm

SSF

gprs

SSF

A

Gp

_1151756310.doc

B

2

A

2

2

2

gsmSSF

2

3

A

MSC/

gsmSCF

Billing System

A

SRF

2

3

1

HLR

_1151756309.doc

B

5

MSC-C

A

1

B

2

ISDN/PSTN

1

gsmSSF

2

4

C

GMSC

A

MSC-A /

4

gsmSCF

Billing System

A

B

2

1

1

3

HLR

_1110181969.doc

HPLMN

SMS

-

GMSC

MSC

-

B

HLR

Billing

System

B

B

A

2

SMS

-

SC

1

3

A

HPLMN

GMLCS

MSC

-

B

MSCC

HLR

HLR

Billing

System

Billing

System

B

B

B

A

2

SMS

-

SC

LCS client

1

3

A

_1063691131.doc
[image: image1.wmf]ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

C

5

1

5

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

C

5

1

5

HPLMN

HLR

_1063691264.doc
[image: image1.wmf]ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

C

5

6

1

“CFNRY Activated”

7

Call attempt

7

7

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

C

5

6

1

“CFNRY Activated”

7

Call attempt

7

7

HPLMN

HLR

_1063692233.doc
[image: image1.wmf]ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

4

3

O

-

CSI(B

-

C)

C

5

1

5

“CFNRY activated”

5

Call attempt

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

4

3

O

-

CSI(B

-

C)

C

5

1

5

“CFNRY activated”

5

Call attempt

HPLMN

HLR

_1063693017.doc
[image: image1.wmf]ISDN/PSTN

A

MSC

-

A/

gsmSSF

GMSC

/

gsmSSF

gsmSCF

B

Billing

System

A

1

2

3

3

HPLMN

HLR

ISDN/PSTN

A

MSC

-

A/

gsmSSF

GMSC

/

gsmSSF

gsmSCF

B

Billing

System

A

1

2

3

D-CSI(A-B)

3

HPLMN

HLR

_1063693056.doc
[image: image1.wmf]ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC

/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T

-

CSI(

A

-

B)

O

-

CSI(B

-

C)

C

5

1

5

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC

/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

3

4

T-CSI(A-B)

C

6

1

6

HPLMN

HLR

5

5

O-CSI(B-C)

D-CSI(B-C)

_1063692610.doc
[image: image1.wmf]ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

T

-

CSI(A

-

B)

C

4

1

4

HPLMN

HLR

O

-

CSI(B

-

C)

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

T

-

CSI(A

-

B)

T

-

CSI(A

-

B)

C

4

1

4

HPLMN

HLR

4

1

4

HPLMN

HLR

4

1

4

HPLMN

HLR

1

4

HPLMN

HLR

4

HPLMN

HLR

HLR

HLR

HLR

O

-

CSI(B

-

C)

O

-

CSI(B

-

C)

_1063692207.doc
[image: image1.wmf]ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

O

-

CSI(B

-

C)

C

4

1

4

“CFU activated”

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

O

-

CSI(B

-

C)

C

4

1

4

“CFU activated”

HPLMN

HLR

_1063691233.doc
[image: image1.wmf]

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

4

C

5

1

5

“CFU activated”

HPLMN

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

-

A

A

Billing

System

A

1

2

3

T

-

CSI(A

-

B)

O

-

CSI(B

-

C)

4

C

5

1

5

“CFU activated”

HPLMN

HLR

_1063691058.doc
[image: image1.wmf]ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

5

T

-

CSI(A

-

B)

3

1

6

4

HLR

ISDN/PSTN

B

MSC

-

B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

5

T

-

CSI(A

-

B)

3

1

6

4

HLR

_1063691100.doc
[image: image1.wmf]ISDN/PSTN

B

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

5

T

-

CSI(A

-

B)

3

1

6

4

GMSC/

gsmSSF

MSC

-

B/

gsmSSF

Billing

System

gsmSCF

5

6

B

A

HPLMN

VPLMN

HLR

ISDN/PSTN

B

GMSC/

gsmSSF

gsmSCF

A

Billing

System

A

1

2

5

T

-

CSI(A

-

B)

3

1

6

4

GMSC/

gsmSSF

MSC

-

B/

gsmSSF

Billing

System

gsmSCF

5

6

B

A

HPLMN

VPLMN

HLR

_1063691027.doc
[image: image1.wmf]ISDN/PSTN

A

MSC

-

A/

gsmSSF

GMSC/

gsmSSF

gsmSCF

B

Billing

System

A

1

2

3

O

-

CSI(A

-

B)

3

HPLMN

HLR

ISDN/PSTN

A

MSC

-

A/

gsmSSF

GMSC/

gsmSSF

gsmSCF

B

Billing

System

A

1

2

3

O

-

CSI(A

-

B)

3

HPLMN

HLR

_1063690800.doc
[image: image1.wmf]

HPLMN

GMSC

HLR

Billing

System

A

2

3

4

A

VPLMN

GMSC

MSC

-

B

Billing

System

B

B

4

A

1

ISDN/PSTN

1

4

A

B

HPLMN

GMSC

GMSC

HLR

HLR

Billing

System

Billing

System

A

2

3

4

A

VPLMN

GMSC

GMSC

MSC

-

B

MSC

-

B

Billing

System

Billing

System

B

B

B

4

A

1

ISDN/PSTN

1

4

A

B

_1063690894.doc
[image: image1.wmf]

A

1

ISDN/PSTN

HPLMN

GMSC

MSC

HLR

Billing

System

1

B

B

A

2

3

C

3

A

1

ISDN/PSTN

HPLMN

GMSC

GMSC

MSC

MSC

HLR

HLR

Billing

System

Billing

System

1

B

B

B

A

2

3

C

3

_1063690927.doc
[image: image1.wmf]

2

HPLMN

MSC

-

B

MSC

-

A

HLR

B

A

MSC

-

C

1

3

B

B

B

C

“busy”

3

2a

1a

2

HPLMN

MSC

-

B

MSC

-

B

MSC

-

A

MSC

-

A

HLR

HLR

B

B

A

MSC

-

C

MSC

-

C

1

3

B

B

B

B

B

C

“busy”

3

2a

1a

_1063690826.doc
[image: image1.wmf]

A

1

ISDN/PSTN

HPLMN

GMSC

Transit

MSC

Billing

System

1

2

Service

Center

A

2

A

A

1

ISDN/PSTN

HPLMN

GMSC

GMSC

Transit

MSC

Billing

System

Billing

System

1

2

Service

Center

Service

Center

A

2

A

_1063633555.doc
[image: image1.wmf]

A

3

1

A

ISDN/PSTN

HPLMN

GMSC

MSC

-

A

HLR

Billing

System

1

B

B

A

2

A

3

1

A

ISDN/PSTN

HPLMN

GMSC

GMSC

MSC

-

A

MSC

-

A

HLR

HLR

Billing

System

Billing

System

1

B

B

B

A

2

_1063690758.doc
[image: image1.wmf]

3

A

HPLMN

TMSC

MSC

-

A

HLR

Billing

System

B

A

A

MSC

-

B

B

B

2

A

3

1

3

3

A

HPLMN

TMSC

TMSC

MSC

-

A

MSC

-

A

HLR

HLR

Billing

System

Billing

System

B

B

A

A

MSC

-

B

MSC

-

B

B

B

B

2

A

3

1

3

_1063633515.doc
[image: image1.wmf]

B

1

1

A

ISDN/PSTN

HPLMN

GMSC

MSC

-

A

HLR

Billing

System

1

B

A

B

1

1

A

ISDN/PSTN

HPLMN

GMSC

GMSC

MSC

-

A

MSC

-

A

HLR

HLR

Billing

System

Billing

System

1

B

B

A

_1055231139.doc

ISDN/PSTN

B

MSC-B/

gsmSSF

GMSC/

gsmSSF

gsmSCF

A

HLR

ADC/BC

A

1

2

5

VT-CSI(A-B)

3

1

4

