
Source: MCC
<mailto:john.meredith@etsi.org>

Title: CRs to lists of specs

Document for: approval

These CRs update the lists of specifications for the various GERAN-based and UTRAN-based Releases.

TSG Doc	Spec	CR	Rev	Rel	Subject	Cat	Version written to	Version resulting	WG Doc	Work Item
SP-030574 (pars)	41.101	001	-	Rel-5	Correction to list of specifications and removal of redundant information	F	5.4.0	5.5.0	-	TEI
SP-030574 (pars)	21.101	016	-	Rel-4	Correction to list of specifications and removal of redundant information	F	4.9.0	4.10.0	-	TEI
SP-030574 (pars)	21.101	017	-	Rel-5	Correction to list of specifications and removal of redundant information	F	5.4.0	5.5.0	-	TEI

CHANGE REQUEST

41.101 CR 001 rev - Current version: 5.4.0

For **HELP** on using this form, see bottom of this page or look at the pop-up text over the symbols.

Proposed change affects: UICC apps ME Radio Access Network Core Network

Title:	Correction to list of specifications and removal of redundant information		
Source:	MCC		
Work item code:	TEI	Date:	16/12/2003
Category:	F	Release:	Rel-5
	Use <u>one</u> of the following categories:		Use <u>one</u> of the following releases:
	F (correction)	2	(GSM Phase 2)
	A (corresponds to a correction in an earlier release)	R96	(Release 1996)
	B (addition of feature),	R97	(Release 1997)
	C (functional modification of feature)	R98	(Release 1998)
	D (editorial modification)	R99	(Release 1999)
	Detailed explanations of the above categories can be found in 3GPP TR 21.900 .	Rel-4	(Release 4)
		Rel-5	(Release 5)
		Rel-6	(Release 6)

Reason for change:	Addition to list of specs for this Release
Summary of change:	Adds 23.110, 34.102.
Consequences if not approved:	Published list would be wrong, leading to Fear, Uncertainty, and Doubt.

Clauses affected:	5										
Other specs affected:	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; text-align: center;">Y</td> <td style="width: 20px; text-align: center;">N</td> </tr> <tr> <td style="text-align: center;"> </td> <td style="text-align: center;">X</td> </tr> <tr> <td style="text-align: center;"> </td> <td style="text-align: center;">X</td> </tr> <tr> <td style="text-align: center;"> </td> <td style="text-align: center;">X</td> </tr> </table>	Y	N		X		X		X	Other core specifications	
Y	N										
	X										
	X										
	X										
		Test specifications									
		O&M Specifications									
Other comments:											

5 Specifications and Reports

NOTE 1: The "for publication?" column of the table below indicates whether or not the documents are intended for adoption by the partner Standards Development Organizations as their own publications. Those marked "no" are internal working documents of the 3GPP TSGs.

NOTE 2: For definition of "freezing" of specifications (last two columns), see 3GPP TS 21.900 [2].

Number	Title	WG prime	For publication?	freeze date	frozen
21.801	Specification drafting rules	SP	No	14/03/2002	yes
21.900	Technical Specification Group working methods	SP	Yes	14/03/2002	yes
22.001	Principles of circuit telecommunication services supported by a Public Land Mobile Network (PLMN)	S1	Yes	13/06/2002	yes
22.002	Circuit Bearer Services (BS) supported by a Public Land Mobile Network (PLMN)	S1	Yes	13/06/2002	yes
22.003	Circuit Teleservices supported by a Public Land Mobile Network (PLMN)	S1	Yes	14/03/2002	yes
22.004	General on supplementary services	S1	Yes	13/06/2002	yes
22.011	Service accessibility	S1	Yes	13/06/2002	yes
22.016	International Mobile Equipment Identities (IMEI)	S1	Yes	13/06/2002	yes
22.022	Personalisation of Mobile Equipment (ME); Mobile functionality specification	S3	Yes	12/09/2002	yes
22.024	Description of Charge Advice Information (CAI)	S1	Yes	13/06/2002	yes
22.030	Man-Machine Interface (MMI) of the User Equipment (UE)	S1	Yes	13/06/2002	yes
22.031	Fraud Information Gathering System (FIGS); Service description; Stage 1	S3	Yes	12/12/2002	yes
22.032	Immediate Service Termination (IST); Service description; Stage 1	S3	Yes	13/06/2002	yes
22.034	High Speed Circuit Switched Data (HSCSD); Stage 1	S1	Yes	13/06/2002	yes
22.038	USIM/SIM Application Toolkit (USAT/SAT); Service description; Stage 1	S1	Yes	14/03/2002	yes
22.041	Operator Determined Call Barring	S1	Yes	13/06/2002	yes
22.042	Network Identity and Time Zone (NITZ) service description; Stage 1	S1	Yes	13/06/2002	yes
22.048	Security mechanisms for the (U)SIM application toolkit; Stage 1	T3	Yes	13/06/2003	yes
22.053	Tandem Free Operation (TFO); Service description; Stage 1	S4	Yes	13/06/2002	yes
22.057	Mobile Execution Environment (MExE) service description; Stage 1	S1	Yes	14/03/2002	yes
22.060	General Packet Radio Service (GPRS); Service description; Stage 1	S1	Yes	14/03/2002	yes
22.066	Support of Mobile Number Portability (MNP); Stage 1	S1	Yes	13/06/2002	yes
22.067	enhanced Multi-Level Precedence and Pre-emption service (eMLPP); Stage 1	S1	Yes	13/06/2002	yes
22.071	Location Services (LCS); Stage 1	S1	Yes	14/03/2002	yes
22.072	Call Deflection (CD); Stage 1	S1	Yes	13/06/2002	yes
22.076	Noise suppression for the AMR codec; Service description; Stage 1	S4	Yes	13/06/2002	yes
22.078	Customized Applications for Mobile network Enhanced Logic (CAMEL); Service description; Stage 1	S1	Yes	14/03/2002	yes
22.079	Support of optimal routeing; Stage 1	S1	Yes	13/06/2002	yes
22.081	Line Identification supplementary services; Stage 1	S1	Yes	13/06/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
	1				
22.082	Call Forwarding (CF) Supplementary Services; Stage 1	S1	Yes	13/06/2002	yes
22.083	Call Waiting (CW) and Call Hold (HOLD) supplementary services; Stage 1	S1	Yes	13/06/2002	yes
22.084	MultiParty (MPTY) supplementary service; Stage 1	S1	Yes	13/06/2002	yes
22.085	Closed User Group (CUG) supplementary services; Stage 1	S1	Yes	13/06/2002	yes
22.086	Advice of Charge (AoC) supplementary services; Stage 1	S1	Yes	13/06/2002	yes
22.087	User-to-user signalling (UUS); Stage 1	S1	Yes	13/06/2002	yes
22.088	Call Barring (CB) supplementary services; Stage 1	S1	Yes	13/06/2002	yes
22.090	Unstructured Supplementary Service Data (USSD); Stage 1	S1	Yes	13/06/2002	yes
22.091	Explicit Call Transfer (ECT) supplementary service; Stage 1	S1	Yes	13/06/2002	yes
22.093	Completion of Calls to Busy Subscriber (CCBS); Service description, Stage 1	S1	Yes	13/06/2002	yes
22.094	Follow Me service description - Stage 1	S1	Yes	13/06/2002	yes
22.096	Name identification supplementary services; Stage 1	S1	Yes	13/06/2002	yes
22.097	Multiple Subscriber Profile (MSP) Phase 1; Service description - Stage 1	S1	Yes	13/06/2002	yes
22.115	Service Aspects Charging and billing	S1	Yes	14/03/2002	yes
22.121	Service aspects; The Virtual Home Environment; Stage 1	S1	Yes	14/03/2002	yes
22.129	Handover requirements between UTRAN and GERAN or other radio systems	S1	Yes	14/03/2002	yes
22.226	Global text telephony (GTT); Stage 1: Service description	S1	Yes	14/03/2002	yes
22.228	Service requirements for the Internet Protocol (IP) multimedia core network subsystem; Stage 1	S1	Yes	14/03/2002	yes
23.002	Network architecture	S2	Yes	14/03/2002	yes
23.003	Numbering, Addressing and Identification	N4	Yes	08/03/2002	yes
23.007	Restoration procedures	N4	Yes	08/03/2002	yes
23.008	Organisation of subscriber data	N4	Yes	08/03/2002	yes
23.009	Handover procedures	N1	Yes	08/03/2002	yes
23.011	Technical realization of Supplementary Services	N4	Yes	08/03/2002	yes
23.012	Location management procedures	N4	Yes	08/03/2002	yes
23.014	Support of Dual Tone Multi Frequency (DTMF) signalling	N1	Yes	08/03/2002	yes
23.015	Technical realisation of Operator Determined Barring (ODB)	N4	Yes	08/03/2002	yes
23.016	Subscriber data management; Stage 2	N4	Yes	08/03/2002	yes
23.018	Basic Call Handling; Technical realization	N4	Yes	08/03/2002	yes
23.031	Fraud Information Gathering System (FIGS); Service description; Stage 2	S3	Yes	12/12/2002	yes
23.032	Universal Geographical Area Description (GAD)	S2	Yes	20/03/2003	yes
23.034	High Speed Circuit Switched Data (HSCSD); Stage 2	N1	Yes	08/03/2002	yes
23.035	Immediate Service Termination (IST); Stage 2	S3	Yes	13/06/2002	yes
23.038	Alphabets and language-specific information	T2	Yes	08/03/2002	yes
23.039	Interface Protocols for the Connection of Short Message Service Centers (SMSCs) to Short Message Entities (SMEs)	T2	Yes	08/03/2002	yes
23.040	Technical realization of Short Message Service (SMS)	T2	Yes	08/03/2002	yes
23.041	Technical realization of Cell Broadcast Service (CBS)	T2	Yes	07/06/2002	yes
23.042	Compression algorithm for SMS	T2	Yes	08/03/2002	yes
23.048	Security mechanisms for the (U)SIM application toolkit; Stage 2	T3	Yes	08/03/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
23.053	Tandem Free Operation (TFO); Service description; Stage 2	S4	Yes	13/06/2002	yes
23.057	Mobile Execution Environment (MExE); Functional description; Stage 2	T2	Yes	08/03/2002	yes
23.060	General Packet Radio Service (GPRS) Service description; Stage 2	S2	Yes	14/03/2002	yes
23.066	Support of GSM Mobile Number Portability (MNP) stage 2	N4	Yes	08/03/2002	yes
23.067	Enhanced Multi-Level Precedence and Pre-emption Service (eMLPP); Stage 2	N4	Yes	08/03/2002	yes
23.072	Call Deflection Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
23.078	Customised Applications for Mobile network Enhanced Logic (CAMEL); Stage 2	N2	Yes	07/06/2002	yes
23.079	Support of Optimal Routeing (SOR); Technical realization; Stage 2	N4	Yes	08/03/2002	yes
23.081	Line Identification supplementary services; Stage 2	N4	Yes	08/03/2002	yes
23.082	Call Forwarding (CF) Supplementary Services; Stage 2	N4	Yes	08/03/2002	yes
23.083	Call Waiting (CW) and Call Hold (HOLD) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
23.084	MultiParty (MPTY) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
23.085	Closed User Group (CUG) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
23.086	Advice of Charge (AoC) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
23.087	User-to-User Signalling (UUS) supplementary service; Stage 2	N4	Yes	08/03/2002	yes
23.088	Call Barring (CB) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
23.090	Unstructured Supplementary Service Data (USSD); Stage 2	N4	Yes	08/03/2002	yes
23.091	Explicit Call Transfer (ECT) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
23.093	Technical realization of Completion of Calls to Busy Subscriber (CCBS); Stage 2	N4	Yes	08/03/2002	yes
23.094	Follow Me Stage 2	N4	Yes	08/03/2002	yes
23.096	Name Identification Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
23.097	Multiple Subscriber Profile (MSP) Phase 1; Stage 2	N4	Yes	08/03/2002	yes
23.108	Mobile radio interface layer 3 specification core network protocols; Stage 2 (structured procedures)	N1	Yes	07/06/2002	yes
23.110	UMTS Access Stratum Services and Functions	S2	Yes	18/12/2003	yes
23.116	Super-Charger technical realization; Stage 2	N4	Yes	08/03/2002	yes
23.119	Gateway Location Register (GLR); Stage2	N4	Yes	08/03/2002	yes
23.140	Multimedia Messaging Service (MMS); Functional description; Stage 2	T2	Yes	08/03/2002	yes
23.195	Provision of User Equipment Specific Behaviour Information (UESBI) to network entities	S2	Yes	19/06/2003	yes
23.207	End-to-end Quality of Service (QoS) concept and architecture	S2	Yes	14/03/2002	yes
23.218	IP Multimedia (IM) session handling; IM call model; Stage 2	N1	Yes	08/03/2002	yes
23.221	Architectural requirements	S2	Yes	14/03/2002	yes
23.226	Global text telephony (GTT); Stage 2: Architecture	S2	Yes	08/03/2002	yes
23.228	IP Multimedia Subsystem (IMS); Stage 2	S2	Yes	14/03/2002	yes
23.236	Intra-domain connection of Radio Access Network (RAN) nodes to multiple Core Network (CN) nodes	S2	Yes	14/03/2002	yes
23.271	Location Services (LCS); Functional description;	S2	Yes	14/03/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
	Stage 2				
23.278	Customised Applications for Mobile network Enhanced Logic (CAMEL) - IP Multimedia System (IMS) interworking; Stage 2	N2	Yes	06/12/2002	yes
23.815	Charging implications of IMS architecture	S2	No	14/03/2002	yes
24.002	GSM-UMTS Public Land Mobile Network (PLMN) Access Reference Configuration	N1	Yes	08/03/2002	yes
24.007	Mobile radio interface signalling layer 3; General Aspects	N1	Yes	08/03/2002	yes
24.008	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3	N1	Yes	08/03/2002	yes
24.010	Mobile Radio Interface Layer 3 - Supplementary Services Specification - General Aspects	N4	Yes	08/03/2002	yes
24.011	Point-to-Point (PP) Short Message Service (SMS) Support on Mobile Radio Interface	N1	Yes	08/03/2002	yes
24.022	Radio Link Protocol (RLP) for circuit switched bearer and teleservices	N3	Yes	08/03/2002	yes
24.030	Location Services (LCS); Supplementary service operations; Stage 3	N4	Yes	08/03/2002	yes
24.067	Enhanced Multi-Level Precedence and Pre-emption service (eMLPP); Stage 3	N4	Yes	08/03/2002	yes
24.072	Call Deflection Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.080	Mobile radio Layer 3 supplementary service specification; Formats and coding	N4	Yes	08/03/2002	yes
24.081	Line Identification Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.082	Call Forwarding supplementary service; Stage 3	N4	Yes	08/03/2002	yes
24.083	Call Waiting (CW) and Call Hold (HOLD) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.084	MultiParty (MPTY) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.085	Closed User Group (CUG) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.086	Advice of Charge (AoC) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.087	User-to-User Signalling (UUS); Stage 3	N4	Yes	08/03/2002	yes
24.088	Call Barring (CB) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.090	Unstructured Supplementary Service Data (USSD); Stage 3	N4	Yes	08/03/2002	yes
24.091	Explicit Call Transfer (ECT) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.093	Call Completion to Busy Subscriber (CCBS); Stage 3	N4	Yes	08/03/2002	yes
24.096	Name Identification Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
24.228	Signalling flows for the IP multimedia call control based on SIP and SDP; Stage 3	N1	Yes	07/06/2002	yes
24.229	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3	N1	Yes	07/06/2002	yes
26.071	AMR speech Codec; General description	S4	Yes	13/06/2002	yes
26.073	AMR speech Codec; C-source code	S4	Yes	13/06/2002	yes
26.074	AMR speech Codec; Test sequences	S4	Yes	13/06/2002	yes
26.077	Minimum performance requirements for noise suppresser application to the Adaptive Multi-Rate (AMR) speech encoder	S4	Yes	13/06/2002	yes
26.090	AMR speech Codec; Transcoding Functions	S4	Yes	13/06/2002	yes
26.091	AMR speech Codec; Error concealment of lost frames	S4	Yes	13/06/2002	yes
26.092	AMR speech Codec; comfort noise for AMR Speech Traffic Channels	S4	Yes	13/06/2002	yes
26.093	AMR speech Codec; Source Controlled Rate	S4	Yes	13/06/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
	operation				
26.094	AMR Speech Codec; Voice Activity Detector for AMR Speech Traffic Channels	S4	Yes	13/06/2002	yes
26.102	Adaptive Multi-Rate (AMR) speech codec; Interface to lu and Uu	S4	Yes	13/06/2002	yes
26.103	Speech codec list for GSM and UMTS	S4	Yes	14/03/2002	yes
26.104	ANSI-C code for the floating-point Adaptive Multi-Rate (AMR) speech codec	S4	Yes	13/06/2002	yes
26.110	Codec for circuit switched multimedia telephony service; General description	S4	Yes	13/06/2002	yes
26.111	Codec for Circuit switched Multimedia Telephony Service; Modifications to H.324	S4	Yes	13/06/2002	yes
26.140	Multimedia Messaging Service (MMS); Media formats and codes	S4	Yes	14/03/2002	yes
26.171	AMR speech codec, wideband; General description	S4	Yes	14/03/2002	yes
26.173	ANSI-C code for the Adaptive Multi-Rate - Wideband (AMR-W) speech codec	S4	Yes	14/03/2002	yes
26.174	AMR speech codec, wideband; Test sequences	S4	Yes	14/03/2002	yes
26.190	Mandatory Speech Codec speech processing functions AMR Wideband speech codec; Transcoding functions	S4	Yes	14/03/2002	yes
26.191	AMR speech codec, wideband; Error concealment of lost frames	S4	Yes	14/03/2002	yes
26.192	Mandatory Speech Codec speech processing functions AMR Wideband Speech Codec; Comfort noise aspects	S4	Yes	14/03/2002	yes
26.193	AMR speech codec, wideband; Source Controlled Rate operation	S4	Yes	14/03/2002	yes
26.194	Mandatory Speech Codec speech processing functions AMR Wideband speech codec; Voice Activity Detector (VAD)	S4	Yes	14/03/2002	yes
26.201	AMR speech codec, wideband; Frame structure	S4	Yes	14/03/2002	yes
26.202	AMR speech codec, wideband; Interface to lu and Uu	S4	Yes	14/03/2002	yes
26.204	ANSI-C code for the floating-point Adaptive Multi-Rate - Wideband (AMR-W) speech codec	S4	Yes	14/03/2002	yes
26.226	Global text telephony (GTT); Transport of text in the voice channel	S4	Yes	14/03/2002	yes
26.230	Global text telephony (GTT); Cellular text telephone modem transmitter C-code description	S4	Yes	14/03/2002	yes
26.231	Global text telephony (GTT); Cellular text telephone modem minimum performance requirements	S4	Yes	14/03/2002	yes
26.235	Packet switched conversational multimedia applications; Default codecs	S4	Yes	14/03/2002	yes
26.911	Codec for Circuit switched Multimedia Telephony Service; Terminal Implementor's Guide	S4	Yes	13/06/2002	yes
26.975	Performance characterization of the Adaptive Multi-Rate (AMR) speech codec	S4	Yes	13/06/2002	yes
26.976	Performance characterization of the Adaptive Multi-Rate Wideband (AMR-WB) speech codec	S4	Yes	07/06/2002	yes
27.001	General on Terminal Adaptation Functions (TAF) for Mobile Stations (MS)	N3	Yes	08/03/2002	yes
27.002	Terminal Adaptation Functions (TAF) for services using Asynchronous bearer capabilities	N3	Yes	08/03/2002	yes
27.003	Terminal Adaptation Functions (TAF) for services using Synchronous bearer capabilities	N3	Yes	08/03/2002	yes
27.005	Use of Data Terminal Equipment - Data Circuit terminating Equipment (DTE-DCE) interface for Short Message Service (SMS) and Cell Broadcast Service (CBS)	T2	Yes	08/03/2002	yes
27.007	AT command set for 3G User Equipment (UE)	T2	Yes	08/03/2002	yes
27.010	Terminal Equipment to User Equipment (TE-UE)	T2	Yes	08/03/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
	multiplexer protocol				
27.060	Packet domain; Mobile Station (MS) supporting Packet Switched services	N3	Yes	08/03/2002	yes
27.103	Wide Area Network Synchronization	T2	Yes	08/03/2002	yes
28.062	Inband Tandem Free Operation (TFO) of speech codecs; Service description; Stage 3	S4	Yes	14/03/2002	yes
29.002	Mobile Application Part (MAP) specification	N4	Yes	08/03/2002	yes
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)	N3	Yes	08/03/2002	yes
29.010	Information Element Mapping between Mobile Station - Base Station System (MS - BSS) and Base Station System - Mobile-services Switching Centre (BSS - MCS) Signalling Procedures and the Mobile Application Part (MAP)	N4	Yes	08/03/2002	yes
29.011	Signalling Interworking for Supplementary Services	N4	Yes	08/03/2002	yes
29.013	Signalling interworking between ISDN supplementary services Application Service Element (ASE) and Mobile Application Part (MAP) protocols	N4	Yes	08/03/2002	yes
29.016	Serving GPRS Support Node SGSN - Visitors Location Register (VLR); Gs Interface Network Service Specification	N1	Yes	08/03/2002	yes
29.018	General Packet Radio Service (GPRS); Serving GPRS Support Node (SGSN) - Visitors Location Register (VLR); Gs interface layer 3 specification	N1	Yes	08/03/2002	yes
29.060	General Packet Radio Service (GPRS); GPRS Tunnelling Protocol (GTP) across the Gn and Gp interface	N4	Yes	08/03/2002	yes
29.061	Interworking between the Public Land Mobile Network (PLMN) supporting packet based services and Packet Data Networks (PDN)	N3	Yes	06/09/2002	yes
29.078	Customised Applications for Mobile network Enhanced Logic (CAMEL); CAMEL Application Part (CAP) specification	N2	Yes	07/06/2002	yes
29.207	Policy control over Go interface	N3	Yes	07/06/2002	yes
29.208	End to end Quality of Service (QoS) signalling flows	N3	Yes	07/06/2002	yes
29.228	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents	N4	Yes	07/06/2002	yes
29.229	Cx and Dx interfaces based on the Diameter protocol; Protocol details	N4	Yes	07/06/2002	yes
29.278	Customised Applications for Mobile network Enhanced Logic (CAMEL); CAMEL Application Part (CAP) specification for IP Multimedia Subsystems (IMS)	N2	Yes	06/12/2002	yes
29.328	IP Multimedia Subsystem (IMS) Sh interface signalling flows and message contents	N4	Yes	07/06/2002	yes
29.329	Sh interface based on the Diameter protocol	N4	Yes	07/06/2002	yes
29.994	Recommended infrastructure measures to overcome specific Mobile Station (MS) and User Equipment (UE) faults	N1	Yes	14/03/2002	yes
30.902	Guidelines for the modification of the Mobile Application Part (MAP)	N4	No	14/03/2003	yes
31.048	Test specification for security mechanisms for the (U)SIM application toolkit	T3	Yes	19/09/2003	
31.103	Characteristics of the IP Multimedia Services Identity Module (ISIM) application	T3	Yes	07/06/2002	yes
31.111	Universal Subscriber Identity Module Application Toolkit (USAT)	T3	Yes	08/03/2002	yes
32.200	Telecommunication management; Charging	S5	Yes	12/09/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
	management; Charging principles				
32.225	Telecommunication management; Charging management; Charging data description for the IP Multimedia Subsystem (IMS)	S5	Yes	12/09/2002	yes
32.311	Telecommunication management; Generic Integration Reference Point (IRP) management; Requirements	S5	Yes	14/03/2002	yes
32.401	Telecommunication management; Performance Management (PM); Concept and requirements	S5	Yes	14/03/2002	yes
32.403	Telecommunication management; Performance Management (PM); Performance measurements - UMTS and combined UMTS/GSM	S5	Yes	14/03/2002	yes
32.600	Telecommunication management; Configuration Management (CM); Concept and high-level requirements	S5	Yes	12/09/2002	yes
32.601	Telecommunication management; Configuration Management (CM); Basic Configuration Management (CM) Integration Reference Point (IRP): requirements	S5	Yes	12/09/2002	yes
32.602	Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP): Information service	S5	Yes	12/09/2002	yes
32.603	Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
32.621	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): requirements	S5	Yes	12/09/2002	yes
32.622	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes	12/09/2002	yes
32.623	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
32.624	Telecommunication management; Configuration Management (CM); Generic network resources: Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
32.625	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition	S5	Yes	14/03/2002	yes
32.632	Telecommunication management; Configuration Management (CM); Core Network Resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes	12/09/2002	yes
32.633	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
32.634	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
32.635	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Bulk CM	S5	Yes	13/06/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
	eXtensible Markup Language (XML) file format definition				
32.651	Telecommunication management; Configuration Management (CM); GERAN network resources Integration Reference Point (IRP): Requirements	S5	Yes	12/09/2002	yes
32.652	Telecommunication management; Configuration Management (CM); GERAN network resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes	12/09/2002	yes
32.653	Telecommunication management; Configuration Management (CM); GERAN network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
32.654	Telecommunication management; Configuration Management (CM); GERAN network resources Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
32.655	Telecommunication management; Configuration Management (CM); GERAN network resources Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition	S5	Yes	13/06/2002	yes
32.691	Telecommunication management; Inventory management network resources Integration Reference Point (IRP): Requirements	S5	Yes	12/09/2002	yes
32.692	Telecommunication management; Inventory management network resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes	12/09/2002	yes
33.203	3G security; Access security for IP-based services	S3	Yes	14/03/2002	yes
33.210	3G security; Network Domain Security (NDS); IP network layer security	S3	Yes	14/03/2002	yes
34.902	Derivation of test tolerances for multi-cell Radio Resource Model (RRM) conformance tests	T1	Yes	12/12/2003	yes
41.031	Fraud Information Gathering System (FIGS); Service requirements; Stage 0	S3	Yes	14/03/2002	yes
41.033	Lawful Interception requirements for GSM	S3	Yes	14/03/2002	yes
41.101	Technical Specifications and Technical Reports for a GERAN-based 3GPP system	SP	Yes	19/06/2003	yes
42.019	Subscriber Identity Module Application Programming Interface (SIM API); Stage 1	T3	Yes	08/03/2002	yes
42.033	Lawful Interception; Stage 1	S3	Yes	14/03/2002	yes
42.043	Support of Localised Service Area (SoLSA); Service description; Stage 1	S1	Yes	13/06/2002	yes
42.056	GSM Cordless Telephony System (CTS), Phase 1; Service description; Stage 1	S1	Yes	13/06/2002	yes
42.068	Voice Group Call Service (VGCS); Stage 1	S1	Yes	13/06/2002	yes
42.069	Voice Broadcast Service (VBS); Stage 1	S1	Yes	13/06/2002	yes
43.005	Technical performance objectives	NP	Yes	08/03/2002	yes
43.010	GSM Public Land Mobile Network (PLMN) connection types	N3	Yes	08/03/2002	yes
43.013	Discontinuous Reception (DRX) in the GSM system	G1	Yes	28/06/2002	yes
43.019	Subscriber Identity Module Application Programming Interface (SIM API) for Java Card; Stage 2	T3	Yes	08/03/2002	yes
43.020	Security-related network functions	S3	Yes	13/06/2002	yes
43.022	Functions related to Mobile Station (MS) in idle mode and group receive mode	G1	Yes	28/06/2002	yes
43.026	Multiband operation of GSM / DCS 1800 by a single operator	G1	Yes	28/06/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
43.030	Radio network planning aspects	G1	Yes	28/06/2002	yes
43.033	Lawful Interception; Stage 2	S3	Yes	14/03/2002	yes
43.045	Technical Realization of Facsimile Group 3 Service - transparent	N3	Yes	08/03/2002	yes
43.050	Transmission Planning Aspects of the Speech Service in the GSM Public Land Mobile Network (PLMN) System	S4	Yes	14/03/2002	yes
43.051	GSM/EDGE Radio Access Network (GERAN) overall description; Stage 2	G1	Yes	19/04/2002	yes
43.052	Lower layers of the GSM Cordless Telephony System (CTS) radio interface; Stage 2	G1	Yes	28/06/2002	yes
43.055	Dual Transfer Mode (DTM); Stage 2	G1	Yes	28/06/2002	yes
43.058	Characterisation, test methods and quality assessment for handsfree Mobile Stations (MSs)	S4	Yes	13/06/2002	yes
43.059	Functional stage 2 description of Location Services (LCS) in GERAN	G1	Yes	19/04/2002	yes
43.064	Overall description of the GPRS radio interface; Stage 2	G1	Yes	19/04/2002	yes
43.068	Voice Group Call Service (VGCS); Stage 2	N1	Yes	08/03/2002	yes
43.069	Voice Broadcast service (VBS); Stage 2	N1	Yes	08/03/2002	yes
43.073	Support of Localised Service Area (SoLSA); Stage 2	N4	Yes	13/06/2002	yes
43.130	Iur-g interface; Stage 2	G1	Yes	30/08/2002	yes
44.001	Mobile Station - Base Station System (MS - BSS) Interface General Aspects and Principles	N1	Yes	08/03/2002	yes
44.003	Mobile Station - Base Station System (MS - BSS) Interface Channel Structures and Access Capabilities	G2	Yes	30/08/2002	yes
44.004	Layer 1 - General Requirements	G2	Yes	19/04/2002	yes
44.005	Data Link (DL) Layer General Aspects	G2	Yes	30/08/2002	yes
44.006	Mobile Station - Base Stations System (MS - BSS) Interface Data Link (DL) Layer Specification	G2	Yes	30/08/2002	yes
44.012	Short Message Service Cell Broadcast (SMSCB) Support on the Mobile Radio Interface	G2	Yes	30/08/2002	yes
44.013	Performance Requirements on Mobile Radio Interface	N1	Yes	08/03/2002	yes
44.014	Individual equipment type requirements and interworking; Special conformance testing functions	G2	Yes	30/08/2002	yes
44.018	Mobile radio interface layer 3 specification; Radio Resource Control (RRC) protocol	G2	Yes	19/04/2002	yes
44.021	Rate Adaption on the Mobile Station - Base Station System (MS-BSS) Interface	N3	Yes	08/03/2002	yes
44.031	Location Services (LCS); Mobile Station (MS) - Serving Mobile Location Centre (SMLC) Radio Resource LCS Protocol (RRLP)	G2	Yes	19/04/2002	yes
44.035	Location Services (LCS); Broadcast network assistance for Enhanced Observed Time Difference (E-OTD) and Global Positioning System (GPS) positioning methods	G2	Yes	30/08/2002	yes
44.056	GSM Cordless Telephony System (CTS), (Phase 1) CTS Radio Interface Layer 3 Specification	N1	Yes	08/03/2002	yes
44.057	GSM Cordless Telephony System (CTS), (Phase 1) CTS supervising system Layer 3 Specification	N1	Yes	08/03/2002	yes
44.060	General Packet Radio Service (GPRS); Mobile Station (MS) - Base Station System (BSS) interface; Radio Link Control/ Medium Access Control (RLC/MAC) protocol	G2	Yes	19/04/2002	yes
44.064	Mobile Station - Serving GPRS Support Node (MS-SGSN) Logical Link Control (LLC) Layer Specification	N1	Yes	08/03/2002	yes
44.065	Mobile Station (MS) - Serving GPRS Support	N1	Yes	08/03/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
	Node (SGSN); Subnetwork Dependent Convergence Protocol (SNDP)				
44.068	Group Call Control (GCC) Protocol	N1	Yes	08/03/2002	yes
44.069	Broadcast Call Control (BCC) protocol	N1	Yes	08/03/2002	yes
44.071	Location Services (LCS); Mobile radio interface layer 3 LCS specification	G2	Yes	30/08/2002	yes
44.118	Mobile radio interface layer 3 specification, Radio Resource Control (RRC) protocol; lu mode	G2	Yes	19/04/2002	yes
44.160	General Packet Radio Service (GPRS); Mobile Station (MS) - Base Station System (BSS) interface; Radio Link Control/ Medium Access Control (RLC/MAC) protocol for lu mode	G2	Yes	19/04/2002	yes
44.901	External network assisted cell change (NACC)	G2	Yes	19/04/2002	yes
45.001	Physical layer on the radio path; General description	G1	Yes	19/04/2002	yes
45.002	Multiplexing and multiple access on the radio path	G1	Yes	19/04/2002	yes
45.003	Channel coding	G1	Yes	19/04/2002	yes
45.004	Modulation	G1	Yes	19/04/2002	yes
45.005	Radio transmission and reception	G1	Yes	19/04/2002	yes
45.008	Radio subsystem link control	G1	Yes	19/04/2002	yes
45.009	Link adaptation	G1	Yes	19/04/2002	yes
45.010	Radio subsystem synchronization	G1	Yes	28/06/2002	yes
45.022	Radio link management in hierarchical networks	G1	Yes	28/06/2002	yes
45.050	Background for RF Requirements	G1	Yes	28/06/2002	yes
45.056	CTS-FP Radio Sub-system	G1	Yes	28/06/2002	yes
46.001	Full Rate Speech Processing Functions	S4	Yes	13/06/2002	yes
46.002	Half Rate Speech Processing Functions	S4	Yes	13/06/2002	yes
46.006	Half-rate speech: ANSI-C code for GSM half-rate speech codec	S4	Yes	13/06/2002	yes
46.007	Half Rate Speech: Test Sequence for GSM Half Rate Speech Codec	S4	Yes	13/06/2002	yes
46.008	Half Rate Speech; Performance Characterization of the GSM Half Rate speech codec	S4	Yes	13/06/2002	yes
46.010	Full-rate speech transcoding	S4	Yes	13/06/2002	yes
46.011	Substitution and Muting of Lost Frames for Full Rate Speech Channels	S4	Yes	13/06/2002	yes
46.012	Comfort Noise Aspects for Full Rate Speech Traffic Channels	S4	Yes	13/06/2002	yes
46.020	Half Rate Speech Transcoding	S4	Yes	13/06/2002	yes
46.021	Half rate speech; Substitution and muting of lost frames for half rate speech traffic channels	S4	Yes	13/06/2002	yes
46.022	Comfort Noise Aspects for Half Rate Speech Traffic Channels	S4	Yes	13/06/2002	yes
46.031	Discontinuous Transmission (DTX) for Full Rate Speech Traffic Channels	S4	Yes	13/06/2002	yes
46.032	Voice Activity Detection (VAD)	S4	Yes	13/06/2002	yes
46.041	Discontinuous Transmission (DTX) for Half Rate Speech Traffic Channels	S4	Yes	13/06/2002	yes
46.042	Voice Activity Detection (VAD) for Half Rate Speech Traffic Channels	S4	Yes	13/06/2002	yes
46.051	GSM Enhanced full rate speech processing functions: General description	S4	Yes	13/06/2002	yes
46.053	ANSI-C code for the GSM Enhanced full rate speech codec	S4	Yes	13/06/2002	yes
46.054	Test sequences for the GSM Enhanced Full Rate (EFR)	S4	Yes	13/06/2002	yes
46.055	Performance characterisation of the GSM EFR Speech Codec	S4	Yes	13/06/2002	yes
46.060	Enhanced full rate speech transcoding	S4	Yes	13/06/2002	yes
46.061	Substitution and muting of lost frames for enhanced full rate speech traffic channels	S4	Yes	13/06/2002	yes
46.062	Comfort noise aspects for Enhanced Full Rate (EFR) speech traffic channels	S4	Yes	13/06/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
46.081	Discontinuous Transmission (DTX) for enhanced full rate speech traffic channels	S4	Yes	13/06/2002	yes
46.082	Voice Activity Detection (VAD) for enhanced full rate speech traffic channels	S4	Yes	13/06/2002	yes
46.085	Subjective tests on the interoperability of the HR/FR/EFR speech codecs; single, tandem and tandem free operation	S4	Yes	13/06/2002	yes
48.001	General Aspects on the BSS-MSC Interface	G2	Yes	30/08/2002	yes
48.002	Base Station System - Mobile Services Switching Centre (BSS-MSC) Interface - Interface Principles	G2	Yes	19/04/2002	yes
48.004	Base Station System - Mobile Services Switching Centre (BSS-MSC) Interface Layer 1 Specification	G2	Yes	30/08/2002	yes
48.006	Signalling Transport Mechanism Specification for the Base Station System - Mobile Services Switching Centre (BSS-MSC) Interface	G2	Yes	30/08/2002	yes
48.008	Mobile Switching Centre - Base Station system (MSC-BSS) Interface Layer 3 Specification	G2	Yes	19/04/2002	yes
48.014	General Packet Radio Service (GPRS); Base Station System (BSS) - Serving GPRS Support Node (SGSN) interface; Gb Interface Layer 1	G2	Yes	30/08/2002	yes
48.016	General Packet Radio Service (GPRS); Base Station System (BSS) - Serving GPRS Support Node (SGSN) Interface; Network Service	G2	Yes	19/04/2002	yes
48.018	General Packet Radio Service (GPRS); Base Station System (BSS) - Serving GPRS Support Node (SGSN); BSS GPRS Protocol	G2	Yes	19/04/2002	yes
48.020	Rate Adaptation on the Base Station System - Mobile Service Switching Centre (BSS-MSC) Interface	N3	Yes	08/03/2002	yes
48.031	Location Services LCS: Serving Mobile Location Centre - Serving Mobile Location Centre (SMLC - SMLC); SMLCPP specification	G2	Yes	28/06/2002	yes
48.051	Base Station Controller - Base Transceiver Station (BSC-BTS) Interface General Aspects	G2	Yes	30/08/2002	yes
48.052	Base Station Controller - Base Transceiver Station (BSC-BTS) Interface - Interface Principles	G2	Yes	30/08/2002	yes
48.054	Base Station Controller - Base Transceiver Station (BSC - BTS) interface; Layer 1 structure of physical circuits	G2	Yes	30/08/2002	yes
48.056	Base Station Controller - Base Transceiver Station (BSC - BTS) interface; Layer 2 specification	G2	Yes	30/08/2002	yes
48.058	Base Station Controller - Base Transceiver Station (BSC-BTS) Interface Layer 3 Specification	G2	Yes	19/04/2002	yes
48.060	In-band control of remote transcoders and rate adaptors for full rate traffic channels	G1	Yes	19/04/2002	yes
48.061	In-band control of remote transcoders and rate adaptors for half rate traffic channels	G1	Yes	19/04/2002	yes
48.071	Location Services (LCS); Serving Mobile Location Centre - Base Station System (SMLC-BSS) interface; Layer 3 specification	G2	Yes	30/08/2002	yes
49.001	General network interworking scenarios	N4	Yes	08/03/2002	yes
49.008	Application of the Base Station System Application Part (BSSAP) on the E-Interface	N1	Yes	08/03/2002	yes
49.031	Location Services (LCS); Base Station System Application Part LCS Extension (BSSAP-LE)	G2	Yes	19/04/2002	yes
51.010-1	Mobile Station (MS) conformance specification; Part 1: Conformance specification	G3new	Yes	14/03/2002	yes
51.010-2	Mobile Station (MS) conformance specification; Part 2: Protocol Implementation Conformance Statement (PICS) proforma specification	G3new	Yes	30/08/2002	yes

Number	Title	WG prime	For publication?	freeze date	frozen
51.013	Test specification for Subscriber Identity Module (SIM) Application Programming Interface (API) for Java Card	T3	Yes		
51.021	GSM radio aspects base station system equipment specification	G1	Yes	28/06/2002	yes
51.026	GSM Repeater Equipment Specification	G1	Yes	28/06/2002	yes
52.021	Network Management (NM) Procedures and messages on the A-bis interface	G1	Yes	28/06/2002	yes
52.402	Telecommunication management; Performance Management (PM); Performance measurements - GSM	S5	Yes	12/12/2002	yes

CHANGE REQUEST

21.101 **CR 016** rev - Current version: 4.9.0

For **HELP** on using this form, see bottom of this page or look at the pop-up text over the *⌘* symbols.

Proposed change affects: UICC apps ME Radio Access Network Core Network

Title:	Correction to list of specifications		
Source:	MCC		
Work item code:	TEI	Date:	09/12/2003
Category:	F	Release:	Rel-4
	Use <u>one</u> of the following categories: F (correction) A (corresponds to a correction in an earlier release) B (addition of feature), C (functional modification of feature) D (editorial modification) Detailed explanations of the above categories can be found in 3GPP TR 21.900 .		Use <u>one</u> of the following releases: 2 (GSM Phase 2) R96 (Release 1996) R97 (Release 1997) R98 (Release 1998) R99 (Release 1999) Rel-4 (Release 4) Rel-5 (Release 5) Rel-6 (Release 6)

Reason for change:	Deletion to list of specs for this Release
Summary of change:	Deletes 25.942
Consequences if not approved:	Published list would be wrong, leading to Fear, Uncertainty, and Doubt.

Clauses affected:	5										
Other specs affected:	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; text-align: center;">Y</td> <td style="width: 20px; text-align: center;">N</td> </tr> <tr> <td style="text-align: center;"> </td> <td style="text-align: center;">X</td> </tr> <tr> <td style="text-align: center;"> </td> <td style="text-align: center;">X</td> </tr> <tr> <td style="text-align: center;"> </td> <td style="text-align: center;">X</td> </tr> </table>	Y	N		X		X		X	Other core specifications Test specifications O&M Specifications	
Y	N										
	X										
	X										
	X										
Other comments:											

5 Specifications and Reports of 3G Release 4

NOTE 1: The final column of the table below indicates whether or not the documents are intended for adoption by the partner Standards Development Organizations as their own publications. Those marked "no" are internal working documents of the 3GPP TSGs.

NOTE 2: Some of the algorithm specifications in the 35.-series are available only under licence.

NOTE 3: "Type" indicates Technical Specification (TS) or Technical Report (TR).

Type	Number	Title	WG prime	For publication?
TS	21.101	Technical Specifications and Technical Reports for a UTRAN-based 3GPP system	SP	Yes
TS	21.111	USIM and IC card requirements	T3	Yes
TS	21.133	3G security; Security threats and requirements	S3	Yes
TR	21.801	Specification drafting rules	SP	No
TR	21.900	Technical Specification Group working methods	SP	Yes
TR	21.905	Vocabulary for 3GPP Specifications	S1	Yes
TS	22.001	Principles of circuit telecommunication services supported by a Public Land Mobile Network (PLMN)	S1	Yes
TS	22.002	Circuit Bearer Services (BS) supported by a Public Land Mobile Network (PLMN)	S1	Yes
TS	22.003	Circuit Teleservices supported by a Public Land Mobile Network (PLMN)	S1	Yes
TS	22.004	General on supplementary services	S1	Yes
TS	22.011	Service accessibility	S1	Yes
TS	22.016	International Mobile Equipment Identities (IMEI)	S1	Yes
TS	22.022	Personalisation of Mobile Equipment (ME); Mobile functionality specification	S3	Yes
TS	22.024	Description of Charge Advice Information (CAI)	S1	Yes
TS	22.030	Man-Machine Interface (MMI) of the User Equipment (UE)	S1	Yes
TS	22.031	Fraud Information Gathering System (FIGS); Service description; Stage 1	S3	Yes
TS	22.032	Immediate Service Termination (IST); Service description; Stage 1	S3	Yes
TS	22.034	High Speed Circuit Switched Data (HSCSD); Stage 1	S1	Yes
TS	22.038	USIM/SIM Application Toolkit (USAT/SAT); Service description; Stage 1	S1	Yes
TS	22.041	Operator Determined Call Barring	S1	Yes
TS	22.042	Network Identity and Time Zone (NITZ) service description; Stage 1	S1	Yes
TS	22.048	Security mechanisms for the (U)SIM application toolkit; Stage 1	T3	Yes
TS	22.053	Tandem Free Operation (TFO); Service description; Stage 1	S4	Yes
TS	22.057	Mobile Execution Environment (MEExE) service description; Stage 1	S1	Yes
TS	22.060	General Packet Radio Service (GPRS); Service description; Stage 1	S1	Yes
TS	22.066	Support of Mobile Number Portability (MNP); Stage 1	S1	Yes
TS	22.067	enhanced Multi-Level Precedence and Pre-emption service (eMLPP); Stage 1	S1	Yes
TS	22.071	Location Services (LCS); Stage 1	S1	Yes
TS	22.072	Call Deflection (CD); Stage 1	S1	Yes
TS	22.076	Noise suppression for the AMR codec; Service description; Stage 1	S4	Yes
TS	22.078	Customized Applications for Mobile network Enhanced Logic (CAMEL); Service description; Stage 1	S1	Yes
TS	22.079	Support of optimal routing; Stage 1	S1	Yes
TS	22.081	Line Identification supplementary services; Stage 1	S1	Yes
TS	22.082	Call Forwarding (CF) Supplementary Services; Stage 1	S1	Yes
TS	22.083	Call Waiting (CW) and Call Hold (HOLD) supplementary services; Stage 1	S1	Yes
TS	22.084	MultiParty (MPTY) supplementary service; Stage 1	S1	Yes
TS	22.085	Closed User Group (CUG) supplementary services; Stage 1	S1	Yes
TS	22.086	Advice of Charge (AoC) supplementary services; Stage 1	S1	Yes
TS	22.087	User-to-user signalling (UUS); Stage 1	S1	Yes
TS	22.088	Call Barring (CB) supplementary services; Stage 1	S1	Yes
TS	22.090	Unstructured Supplementary Service Data (USSD); Stage 1	S1	Yes

Type	Number	Title	WG prime	For publication?
TS	22.091	Explicit Call Transfer (ECT) supplementary service; Stage 1	S1	Yes
TS	22.093	Completion of Calls to Busy Subscriber (CCBS); Service description, Stage 1	S1	Yes
TS	22.094	Follow Me service description - Stage 1	S1	Yes
TS	22.096	Name identification supplementary services; Stage 1	S1	Yes
TS	22.097	Multiple Subscriber Profile (MSP) Phase 1; Service description - Stage 1	S1	Yes
TS	22.101	Service aspects; Service principles	S1	Yes
TS	22.105	Services and service capabilities	S1	Yes
TS	22.115	Service Aspects Charging and billing	S1	Yes
TR	22.121	Service aspects; The Virtual Home Environment; Stage 1	S1	Yes
TS	22.127	Service Requirement for the Open Services Access (OSA); Stage 1	S1	Yes
TS	22.129	Handover requirements between UTRAN and GERAN or other radio systems	S1	Yes
TS	22.135	Multicall; Service description; Stage 1	S1	Yes
TS	22.140	Multimedia Messaging Service (MMS); Stage 1	S1	Yes
TS	23.002	Network architecture	S2	Yes
TS	23.003	Numbering, Addressing and Identification	N4	Yes
TS	23.007	Restoration procedures	N4	Yes
TS	23.008	Organisation of subscriber data	N4	Yes
TS	23.009	Handover procedures	N1	Yes
TS	23.011	Technical realization of Supplementary Services	N4	Yes
TS	23.012	Location management procedures	N4	Yes
TS	23.014	Support of Dual Tone Multi Frequency (DTMF) signalling	N1	Yes
TS	23.015	Technical realisation of Operator Determined Barring (ODB)	N4	Yes
TS	23.016	Subscriber data management; Stage 2	N4	Yes
TS	23.018	Basic Call Handling; Technical realization	N4	Yes
TS	23.031	Fraud Information Gathering System (FIGS); Service description; Stage 2	S3	Yes
TS	23.032	Universal Geographical Area Description (GAD)	S2	Yes
TS	23.034	High Speed Circuit Switched Data (HSCSD); Stage 2	N1	Yes
TS	23.035	Immediate Service Termination (IST); Stage 2	S3	Yes
TS	23.038	Alphabets and language-specific information	T2	Yes
TR	23.039	Interface Protocols for the Connection of Short Message Service Centers (SMSCs) to Short Message Entities (SMEs)	T2	Yes
TS	23.040	Technical realization of Short Message Service (SMS)	T2	Yes
TS	23.041	Technical realization of Cell Broadcast Service (CBS)	T2	Yes
TS	23.042	Compression algorithm for SMS	T2	Yes
TS	23.048	Security mechanisms for the (U)SIM application toolkit; Stage 2	T3	Yes
TS	23.053	Tandem Free Operation (TFO); Service description; Stage 2	S4	Yes
TS	23.057	Mobile Execution Environment (MExE); Functional description; Stage 2	T2	Yes
TS	23.060	General Packet Radio Service (GPRS) Service description; Stage 2	S2	Yes
TS	23.066	Support of GSM Mobile Number Portability (MNP) stage 2	N4	Yes
TS	23.067	Enhanced Multi-Level Precedence and Pre-emption Service (eMLPP); Stage 2	N4	Yes
TS	23.072	Call Deflection Supplementary Service; Stage 2	N4	Yes
TS	23.078	Customised Applications for Mobile network Enhanced Logic (CAMEL); Stage 2	N2	Yes
TS	23.079	Support of Optimal Routeing (SOR); Technical realization; Stage 2	N4	Yes
TS	23.081	Line Identification supplementary services; Stage 2	N4	Yes
TS	23.082	Call Forwarding (CF) Supplementary Services; Stage 2	N4	Yes
TS	23.083	Call Waiting (CW) and Call Hold (HOLD) Supplementary Service; Stage 2	N4	Yes
TS	23.084	MultiParty (MPTY) Supplementary Service; Stage 2	N4	Yes
TS	23.085	Closed User Group (CUG) Supplementary Service; Stage 2	N4	Yes
TS	23.086	Advice of Charge (AoC) Supplementary Service; Stage 2	N4	Yes
TS	23.087	User-to-User Signalling (UUS) supplementary service; Stage 2	N4	Yes
TS	23.088	Call Barring (CB) Supplementary Service; Stage 2	N4	Yes
TS	23.090	Unstructured Supplementary Service Data (USSD); Stage 2	N4	Yes
TS	23.091	Explicit Call Transfer (ECT) Supplementary Service; Stage 2	N4	Yes
TS	23.093	Technical realization of Completion of Calls to Busy Subscriber (CCBS); Stage 2	N4	Yes
TS	23.094	Follow Me Stage 2	N4	Yes
TS	23.096	Name Identification Supplementary Service; Stage 2	N4	Yes
TS	23.097	Multiple Subscriber Profile (MSP) Phase 1; Stage 2	N4	Yes
TS	23.101	General UMTS Architecture	S2	Yes
TS	23.107	Quality of Service (QoS) concept and architecture	S2	Yes

Type	Number	Title	WG prime	For publication?
TS	23.108	Mobile radio interface layer 3 specification core network protocols; Stage 2 (structured procedures)	N1	Yes
TS	23.110	UMTS Access Stratum Services and Functions	S2	Yes
TS	23.116	Super-Charger technical realization; Stage 2	N4	Yes
TS	23.119	Gateway Location Register (GLR); Stage2	N4	Yes
TS	23.122	Non-Access-Stratum functions related to Mobile Station (MS) in idle mode	N1	Yes
TS	23.127	Virtual Home Environment (VHE) / Open Service Access (OSA); Stage 2	S2	Yes
TS	23.135	Multicall supplementary service; Stage 2	N4	Yes
TS	23.140	Multimedia Messaging Service (MMS); Functional description; Stage 2	T2	Yes
TS	23.146	Technical realisation of facsimile Group 3 service - non-transparent	N3	Yes
TS	23.153	Out of Band Transcoder Control; Stage 2	N4	Yes
TS	23.205	Bearer-independent circuit-switched core network; Stage 2	N4	Yes
TS	23.221	Architectural requirements	S2	Yes
TS	23.227	Application and user interaction in the UE; Principles and specific requirements	T2	Yes
TS	23.271	Location Services (LCS); Functional description; Stage 2	S2	Yes
TR	23.873	Feasibility study fro transport and control separation in the PS CN domain	S2	No
TR	23.908	Technical report on Pre-Paging	N4	Yes
TR	23.909	Technical report on the Gateway Location Register	N4	Yes
TR	23.910	Circuit switched data bearer services	N3	Yes
TR	23.911	Technical report on Out-of-band transcoder control	N4	Yes
TR	23.912	Technical report on Super-Charger	N4	Yes
TR	23.930	Iu Principles	S2	Yes
TS	24.002	GSM-UMTS Public Land Mobile Network (PLMN) Access Reference Configuration	N1	Yes
TS	24.007	Mobile radio interface signalling layer 3; General Aspects	N1	Yes
TS	24.008	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3	N1	Yes
TS	24.010	Mobile Radio Interface Layer 3 - Supplementary Services Specification - General Aspects	N4	Yes
TS	24.011	Point-to-Point (PP) Short Message Service (SMS) Support on Mobile Radio Interface	N1	Yes
TS	24.022	Radio Link Protocol (RLP) for circuit switched bearer and teleservices	N3	Yes
TS	24.030	Location Services (LCS); Supplementary service operations; Stage 3	N4	Yes
TS	24.067	Enhanced Multi-Level Precedence and Pre-emption service (eMLPP); Stage 3	N4	Yes
TS	24.072	Call Deflection Supplementary Service; Stage 3	N4	Yes
TS	24.080	Mobile radio Layer 3 supplementary service specification; Formats and coding	N4	Yes
TS	24.081	Line Identification Supplementary Service; Stage 3	N4	Yes
TS	24.082	Call Forwarding supplementary service; Stage 3	N4	Yes
TS	24.083	Call Waiting (CW) and Call Hold (HOLD) Supplementary Service; Stage 3	N4	Yes
TS	24.084	MultiParty (MPTY) Supplementary Service; Stage 3	N4	Yes
TS	24.085	Closed User Group (CUG) Supplementary Service; Stage 3	N4	Yes
TS	24.086	Advice of Charge (AoC) Supplementary Service; Stage 3	N4	Yes
TS	24.087	User-to-User Signalling (UUS); Stage 3	N4	Yes
TS	24.088	Call Barring (CB) Supplementary Service; Stage 3	N4	Yes
TS	24.090	Unstructured Supplementary Service Data (USSD); Stage 3	N4	Yes
TS	24.091	Explicit Call Transfer (ECT) Supplementary Service; Stage 3	N4	Yes
TS	24.093	Call Completion to Busy Subscriber (CCBS); Stage 3	N4	Yes
TS	24.096	Name Identification Supplementary Service; Stage 3	N4	Yes
TS	24.135	Multicall supplementary service; Stage 3	N4	Yes
TS	25.101	UE Radio transmission and reception (FDD)	R4	Yes
TS	25.102	UTRA (UE) TDD; Radio transmission and reception	R4	Yes
TS	25.104	UTRA (BS) FDD; Radio transmission and reception	R4	Yes
TS	25.105	UTRA (BS) TDD; Radio transmission and reception	R4	Yes
TS	25.106	UTRA Repeater; Radio transmission and reception	R4	Yes
TS	25.113	Base station and repeater electromagnetic compatibility (EMC)	R4	Yes
TS	25.123	Requirements for support of radio resource management (TDD)	R4	Yes
TS	25.133	Requirements for support of radio resource management (FDD)	R4	Yes
TS	25.141	Base station conformance testing (FDD)	R4	Yes
TS	25.142	Base station conformance testing (TDD)	R4	Yes
TS	25.143	UTRA repeater; Conformance testing	R4	Yes
TS	25.201	Physical layer - general description	R1	Yes
TS	25.211	Physical channels and mapping of transport channels onto physical channels	R1	Yes

Type	Number	Title	WG prime	For publication?
		(FDD)		
TS	25.212	Multiplexing and channel coding (FDD)	R1	Yes
TS	25.213	Spreading and modulation (FDD)	R1	Yes
TS	25.214	Physical layer procedures (FDD)	R1	Yes
TS	25.215	Physical layer; Measurements (FDD)	R1	Yes
TS	25.221	Physical channels and mapping of transport channels onto physical channels (TDD)	R1	Yes
TS	25.222	Multiplexing and channel coding (TDD)	R1	Yes
TS	25.223	Spreading and modulation (TDD)	R1	Yes
TS	25.224	Physical layer procedures (TDD)	R1	Yes
TS	25.225	Physical layer; Measurements (TDD)	R1	Yes
TS	25.301	Radio Interface Protocol Architecture	R2	Yes
TS	25.302	Services provided by the physical layer	R2	Yes
TS	25.303	Interlayer procedures in Connected Mode	R2	Yes
TS	25.304	UE Procedures in Idle Mode and Procedures for Cell Reselection in Connected Mode	R2	Yes
TS	25.305	User Equipment (UE) positioning in Universal Terrestrial Radio Access Network (UTRAN); Stage 2	R2	Yes
TS	25.306	UE Radio Access capabilities definition	R2	Yes
TS	25.307	Requirements on UEs supporting a release-independent frequency band	R2	Yes
TS	25.321	Medium Access Control (MAC) protocol specification	R2	Yes
TS	25.322	Radio Link Control (RLC) protocol specification	R2	Yes
TS	25.323	Packet Data Convergence Protocol (PDCP) specification	R2	Yes
TS	25.324	Broadcast/Multicast Control (BMC)	R2	Yes
TS	25.331	Radio Resource Control (RRC) protocol specification	R2	Yes
TS	25.401	UTRAN overall description	R3	Yes
TS	25.402	Synchronisation in UTRAN Stage 2	R3	Yes
TS	25.410	UTRAN Iu Interface: General Aspects and Principles	R3	Yes
TS	25.411	UTRAN Iu interface layer 1	R3	Yes
TS	25.412	UTRAN Iu interface signalling transport	R3	Yes
TS	25.413	UTRAN Iu interface Radio Access Network Application Part (RANAP) signalling	R3	Yes
TS	25.414	UTRAN Iu interface data transport & transport signalling	R3	Yes
TS	25.415	UTRAN Iu interface user plane protocols	R3	Yes
TS	25.419	UTRAN Iu-BC interface: Service Area Broadcast Protocol (SABP)	R3	Yes
TS	25.420	UTRAN Iur Interface: General Aspects and Principles	R3	Yes
TS	25.421	UTRAN Iur interface Layer 1	R3	Yes
TS	25.422	UTRAN Iur interface signalling transport	R3	Yes
TS	25.423	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling	R3	Yes
TS	25.424	UTRAN Iur interface data transport & transport signalling for CCH data streams	R3	Yes
TS	25.425	UTRAN Iur interface user plane protocols for CCH data streams	R3	Yes
TS	25.426	UTRAN Iur and Iub interface data transport & transport signalling for DCH data streams	R3	Yes
TS	25.427	UTRAN Iur and Iub interface user plane protocols for DCH data streams	R3	Yes
TS	25.430	UTRAN Iub Interface: General Aspects and Principles	R3	Yes
TS	25.431	UTRAN Iub interface Layer 1	R3	Yes
TS	25.432	UTRAN Iub interface: signalling transport	R3	Yes
TS	25.433	UTRAN Iub interface NBAP signalling	R3	Yes
TS	25.434	UTRAN Iub interface data transport & transport signalling for CCH data streams	R3	Yes
TS	25.435	UTRAN Iub interface user plane protocols for CCH data streams	R3	Yes
TS	25.442	UTRAN implementation-specific O&M transport	R3	Yes
TR	25.832	Manifestations of Handover and SRNS relocation	R3	No
TR	25.834	UTRA TDD low chip rate option; Radio protocol aspects	R2	No
TR	25.836	Node B synchronization for TDD	R1	No
TR	25.838	Node B Synchronisation for TDD (Iub/Iur aspects)	R3	No
TR	25.840	Terminal power saving features	R1	No
TR	25.841	DSCH power control improvement in soft handover	R1	No
TR	25.842	Smart antenna	R1	No

Type	Number	Title	WG prime	For publication?
TR	25.843	1,28 Mcps TDD UE Radio Access Capabilities	R2	No
TR	25.844	Radio acces bearer support enhancements	R2	No
TR	25.847	UE positioning enhancements	R2	No
TR	25.848	Physical Layer Aspects of UTRA High Speed Downlink Packet Access	R1	No
TR	25.849	DSCH power control improvement in soft handover	R3	No
TR	25.850	UE positioning in UTRAN Iub/Iur protocol aspects	R3	No
TR	25.851	RAB Quality of Service (QoS) Renegotiation over Iu	R3	No
TR	25.853	Delay budget within the access stratum	R3	No
TR	25.921	Guidelines and principles for protocol description and error handling	R2	Yes
TR	25.922	Radio Resource Management Strategies	R2	Yes
TR	25.928	1,28 Mcps functionality for UTRA TDD physical layer	R1	Yes
TR	25.931	UTRAN Functions, examples on signalling procedures	R3	Yes
TR	25.934	AAL2 QoS optimization	R3	Yes
TR	25.935	RRM optimisation	R3	Yes
TR	25.936	Handover for realtime services from PS-domain	R3	Yes
TR	25.937	UTRAN TDD low chiprate	R3	Yes
TR	25.942	RF system scenarios	R4	Yes
TR	25.943	Deployment aspects	R4	Yes
TR	25.944	Channel coding and multiplexing examples	R1	Yes
TR	25.945	RF requirements for low chip rate TDD option	R4	Yes
TR	25.946	RAB Quality of Service (QoS) Negotiation over Iu	R3	Yes
TR	25.950	UTRA high speed downlink packet access	R2	Yes
TR	25.953	TrFO/TFO	R3	Yes
TR	25.954	Migration to modification procedure	R3	Yes
TR	25.956	UTRA repeater: Planning guidelines and system analysis	R4	Yes
TR	25.993	Typical examples of Radio Access Bearers (RABs) and Radio Bearers (RBs) supported by Universal Terrestrial Radio Access (UTRA)	R2	Yes
TS	26.071	AMR speech Codec; General description	S4	Yes
TS	26.073	AMR speech Codec; C-source code	S4	Yes
TS	26.074	AMR speech Codec; Test sequences	S4	Yes
TS	26.077	Minimum performance requirements for noise suppresser application to the Adaptive Multi-Rate (AMR) speech encoder	S4	Yes
TS	26.090	AMR speech Codec; Transcoding Functions	S4	Yes
TS	26.091	AMR speech Codec; Error concealment of lost frames	S4	Yes
TS	26.092	AMR speech Codec; comfort noise for AMR Speech Traffic Channels	S4	Yes
TS	26.093	AMR speech Codec; Source Controlled Rate operation	S4	Yes
TS	26.094	AMR Speech Codec; Voice Activity Detector for AMR Speech Traffic Channels	S4	Yes
TS	26.101	Mandatory speech codec speech processing functions; Adaptive Multi-Rate (AMR) speech codec frame structure	S4	Yes
TS	26.102	Adaptive Multi-Rate (AMR) speech codec; Interface to Iu and Uu	S4	Yes
TS	26.103	Speech codec list for GSM and UMTS	S4	Yes
TS	26.104	ANSI-C code for the floating-point Adaptive Multi-Rate (AMR) speech codec	S4	Yes
TS	26.110	Codec for circuit switched multimedia telephony service; General description	S4	Yes
TS	26.111	Codec for Circuit switched Multimedia Telephony Service; Modifications to H.324	S4	Yes
TS	26.115	Echo control for speech and multi-media services	S4	Yes
TS	26.131	Terminal acoustic characteristics for telephony; Requirements	S4	Yes
TS	26.132	Narrow band (3,1 kHz) speech and video telephony terminal acoustic test specification	S4	Yes
TS	26.233	End-to-end transparent streaming service; General description	S4	Yes
TS	26.234	Transparent end-to-end transparent streaming service; Protocols and codecs	S4	Yes
TR	26.901	AMR wideband speech codec; Feasibility study report	S4	Yes
TR	26.911	Codec for Circuit switched Multimedia Telephony Service; Terminal Implementor's Guide	S4	Yes
TR	26.912	Codec for Circuit switched Multimedia Telephony Service; Quantitative performance evaluation of H.324 Annex C over 3G	S4	Yes
TR	26.975	Performance characterization of the Adaptive Multi-Rate (AMR) speech codec	S4	Yes
TR	26.978	Results of the AMR noise suppression selection phase	S4	Yes
TS	27.001	General on Terminal Adaptation Functions (TAF) for Mobile Stations (MS)	N3	Yes
TS	27.002	Terminal Adaptation Functions (TAF) for services using Asynchronous bearer capabilities	N3	Yes

Type	Number	Title	WG prime	For publication?
TS	27.003	Terminal Adaptation Functions (TAF) for services using Synchronous bearer capabilities	N3	Yes
TS	27.005	Use of Data Terminal Equipment - Data Circuit terminating Equipment (DTE-DCE) interface for Short Message Service (SMS) and Cell Broadcast Service (CBS)	T2	Yes
TS	27.007	AT command set for 3G User Equipment (UE)	T2	Yes
TS	27.010	Terminal Equipment to User Equipment (TE-UE) multiplexer protocol	T2	Yes
TS	27.060	Packet domain; Mobile Station (MS) supporting Packet Switched services	N3	Yes
TS	27.103	Wide Area Network Synchronization	T2	Yes
TR	27.901	Report on Terminal Interfaces - An Overview	T2	Yes
TR	27.903	Discussion of synchronization standards	T2	Yes
TS	28.062	Inband Tandem Free Operation (TFO) of speech codecs; Service description; Stage 3	S4	Yes
TS	29.002	Mobile Application Part (MAP) specification	N4	Yes
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)	N3	Yes
TS	29.010	Information Element Mapping between Mobile Station - Base Station System (MS - BSS) and Base Station System - Mobile-services Switching Centre (BSS - MCS) Signalling Procedures and the Mobile Application Part (MAP)	N4	Yes
TS	29.011	Signalling Interworking for Supplementary Services	N4	Yes
TS	29.013	Signalling interworking between ISDN supplementary services Application Service Element (ASE) and Mobile Application Part (MAP) protocols	N4	Yes
TS	29.016	Serving GPRS Support Node SGSN - Visitors Location Register (VLR); Gs Interface Network Service Specification	N1	Yes
TS	29.018	General Packet Radio Service (GPRS); Serving GPRS Support Node (SGSN) - Visitors Location Register (VLR); Gs interface layer 3 specification	N1	Yes
TS	29.060	General Packet Radio Service (GPRS); GPRS Tunnelling Protocol (GTP) across the Gn and Gp interface	N4	Yes
TS	29.061	Interworking between the Public Land Mobile Network (PLMN) supporting packet based services and Packet Data Networks (PDN)	N3	Yes
TS	29.078	Customised Applications for Mobile network Enhanced Logic (CAMEL); CAMEL Application Part (CAP) specification	N2	Yes
TS	29.108	Application of the Radio Access Network Application Part (RANAP) on the E-interface	R3	Yes
TS	29.119	GPRS Tunnelling Protocol (GTP) specification for Gateway Location Register (GLR)	N4	Yes
TS	29.120	Mobile Application Part (MAP) specification for Gateway Location Register (GLR); Stage 3	N4	Yes
TS	29.198-01	Open Service Access (OSA) Application Programming Interface (API); Part 1: Overview	N5	Yes
TS	29.198-02	Open Service Access (OSA) Application Programming Interface (API); Part 2: Common data	N5	Yes
TS	29.198-03	Open Service Access (OSA) Application Programming Interface (API); Part 3: Framework	N5	Yes
TS	29.198-04	Open Service Access (OSA) Application Programming Interface (API); Part 4: Call control	N5	Yes
TS	29.198-05	Open Service Access (OSA) Application Programming Interface (API); Part 5: Generic user interaction	N5	Yes
TS	29.198-06	Open Service Access (OSA) Application Programming Interface (API); Part 6: Mobility	N5	Yes
TS	29.198-07	Open Service Access (OSA) Application Programming Interface (API); Part 7: Terminal capabilities	N5	Yes
TS	29.198-08	Open Service Access (OSA) Application Programming Interface (API); Part 8: Data session control	N5	Yes
TS	29.198-11	Open Service Access (OSA) Application Programming Interface (API); Part 11: Account management	N5	Yes
TS	29.198-12	Open Service Access (OSA) Application Programming Interface (API); Part 12: Charging	N5	Yes
TS	29.202	Signalling System No. 7 (SS7) signalling transport in core network; Stage 3	N4	Yes
TS	29.205	Application of Q.1900 series to bearer-independent circuit-switched core network architecture; Stage 3	N4	Yes

Type	Number	Title	WG prime	For publication?
TS	29.232	Media Gateway Controller (MGC) - Media Gateway (MGW) interface; Stage 3	N4	Yes
TS	29.414	Core network Nb data transport and transport signalling	N3	Yes
TS	29.415	Core network Nb interface user plane protocols	N3	Yes
TR	29.994	Recommended infrastructure measures to overcome specific Mobile Station (MS) and User Equipment (UE) faults	N1	Yes
TR	29.998-01	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 1: General Issues on API Mapping	N5	Yes
TR	29.998-04-1	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 4: Call Control Service Mapping; Subpart 1: API to CAP Mapping	N5	Yes
TR	29.998-05-1	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 5: User Interaction Service Mapping; Subpart 1: API to CAP Mapping	N5	Yes
TR	29.998-05-4	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 5: User Interaction Service Mapping; Subpart 4: API to SMS Mapping	N5	Yes
TR	29.998-06	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 6: User Location and User Status Service Mapping to MAP	N5	Yes
TR	29.998-08	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 8: Data Session Control Service Mapping to CAP	N5	Yes
TR	30.902	Guidelines for the modification of the Mobile Application Part (MAP)	N4	No
TS	31.048	Test specification for security mechanisms for the (U)SIM application toolkit	T3	Yes
TS	31.101	UICC-terminal interface; Physical and logical characteristics	T3	Yes
TS	31.102	Characteristics of the USIM application	T3	Yes
TS	31.110	Numbering system for telecommunication IC card applications	T3	Yes
TS	31.111	Universal Subscriber Identity Module Application Toolkit (USAT)	T3	Yes
TS	31.120	UICC-terminal interface; Physical, electrical and logical test specification	T3	Yes
TS	31.121	UICC-terminal interface; Universal Subscriber Identity Module (USIM) application test specification	T3	Yes
TS	31.122	Universal Subscriber Identity Module (USIM) conformance test specification	T3	Yes
TS	32.101	Telecommunication management; Principles and high level requirements	S5	Yes
TS	32.102	Telecommunication management; Architecture	S5	Yes
TS	32.111-1	Telecommunication management; Fault Management; Part 1: 3G fault management requirements	S5	Yes
TS	32.111-2	Telecommunication management; Fault Management; Part 2: Alarm Integration Reference Point (IRP): Information Service	S5	Yes
TS	32.111-3	Telecommunication management; Fault Management; Part 3: Alarm Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes
TS	32.111-4	Telecommunication management; Fault Management; Part 4: Alarm Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes
TS	32.200	Telecommunication management; Charging management; Charging principles	S5	Yes
TS	32.205	Telecommunication management; Charging management; Charging data description for the Circuit Switched (CS) domain	S5	Yes
TS	32.215	Telecommunication management; Charging management; Charging data description for the Packet Switched (PS) domain	S5	Yes
TS	32.235	Telecommunication management; Charging management; Charging data description for application services	S5	Yes
TS	32.300	Telecommunication management; Configuration Management (CM); Name convention for Managed Objects	S5	Yes
TS	32.301	Telecommunication management; Configuration Management (CM); Notification Integration Reference Point (IRP): Requirements	S5	Yes
TS	32.302	Telecommunication management; Configuration Management (CM); Notification Integration Reference Point (IRP): Information Service	S5	Yes
TS	32.303	Telecommunication management; Configuration Management (CM); Notification Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes
TS	32.304	Telecommunication management; Configuration Management (CM); Notification Integration Reference Point (IRP): Common Management	S5	Yes

Type	Number	Title	WG prime	For publication?
		Information Protocol (CMIP) solution set		
TS	32.311	Telecommunication management; Generic Integration Reference Point (IRP) management; Requirements	S5	Yes
TS	32.312	Telecommunication management; Generic Integration Reference Point (IRP) management; Information service	S5	Yes
TS	32.401	Telecommunication management; Performance Management (PM); Concept and requirements	S5	Yes
TS	32.403	Telecommunication management; Performance Management (PM); Performance measurements - UMTS and combined UMTS/GSM	S5	Yes
TS	32.600	Telecommunication management; Configuration Management (CM); Concept and high-level requirements	S5	Yes
TS	32.601	Telecommunication management; Configuration Management (CM); Basic Configuration Management (CM) Integration Reference Point (IRP): requirements	S5	Yes
TS	32.602	Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP): Information service	S5	Yes
TS	32.603	Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes
TS	32.604	Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP) Common Management Information Protocol (CMIP) solution set	S5	Yes
TS	32.611	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): Requirements	S5	Yes
TS	32.612	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): Information service	S5	Yes
TS	32.613	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes
TS	32.614	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes
TS	32.615	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): eXtensible Markup Language (XML) file format definition	S5	Yes
TS	32.621	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): requirements	S5	Yes
TS	32.622	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes
TS	32.623	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes
TS	32.624	Telecommunication management; Configuration Management (CM); Generic network resources: Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes
TS	32.631	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Requirements	S5	Yes
TS	32.632	Telecommunication management; Configuration Management (CM); Core Network Resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes
TS	32.633	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes
TS	32.634	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes
TS	32.641	Telecommunication management; Configuration Management (CM); UTRAN network resources Integration Reference Point (IRP): requirements	S5	Yes
TS	32.642	Telecommunication management; Configuration Management (CM); UTRAN network resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes
TS	32.643	Telecommunication management; Configuration Management (CM); UTRAN	S5	Yes

Type	Number	Title	WG prime	For publication?
		network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set		
TS	32.644	Telecommunication management; Configuration Management (CM); UTRAN network resources Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes
TR	32.800	Telecommunication management; Management level procedures and interaction with UTRAN	S5	No
TS	33.102	3G security; Security architecture	S3	Yes
TS	33.103	3G security; Integration guidelines	S3	Yes
TS	33.105	Cryptographic Algorithm requirements	S3	Yes
TS	33.106	Lawful interception requirements	S3	Yes
TS	33.107	3G security; Lawful interception architecture and functions	S3	Yes
TS	33.120	Security Objectives and Principles	S3	Yes
TS	33.200	3G Security; Network Domain Security (NDS); Mobile Application Part (MAP) application layer security	S3	Yes
TR	33.901	Criteria for cryptographic Algorithm design process	S3	Yes
TR	33.902	Formal Analysis of the 3G Authentication Protocol	S3	Yes
TR	33.903	Access Security for IP based services	S3	Yes
TR	33.908	3G Security; General report on the design, specification and evaluation of 3GPP standard confidentiality and integrity algorithms	S3	Yes
TR	33.909	3G Security; Report on the design and evaluation of the MILENAGE algorithm set; Deliverable 5: An example algorithm for the 3GPP authentication and key generation functions	S3	Yes
TS	34.108	Common test environments for User Equipment (UE) conformance testing	T1	Yes
TS	34.109	Terminal logical test interface; Special conformance testing functions	R2	Yes
TS	34.121	Terminal Conformance Specification, Radio Transmission and Reception (FDD)	T1	Yes
TS	34.122	Terminal Conformance Specification, Radio Transmission and Reception (TDD)	T1	Yes
TS	34.123-1	User Equipment (UE) conformance specification; Part 1: Protocol conformance specification	T1	Yes
TS	34.123-2	User Equipment (UE) conformance specification; Part 2: Implementation conformance statement (ICS) specification	T1	Yes
TS	34.123-3	User Equipment (UE) conformance specification; Part 3: Abstract test suites (ATSS)	T1	Yes
TS	34.124	Electromagnetic compatibility (EMC) requirements for Mobile terminals and ancillary equipment	R4	Yes
TR	34.910	Identification of test requirements for regulatory purposes in different regions/countries	T1	Yes
TR	34.926	Table of international EMC requirements	R4	Yes
TS	35.201	Specification of the 3GPP confidentiality and integrity algorithms; Document 1: f8 and f9 specifications	S3	Yes
TS	35.202	Specification of the 3GPP confidentiality and integrity algorithms; Document 2: Kasumi algorithm specification	S3	Yes
TS	35.203	Specification of the 3GPP confidentiality and integrity algorithms; Document 3: Implementors' test data	S3	Yes
TS	35.204	Specification of the 3GPP confidentiality and integrity algorithms; Document 4: Design conformance test data	S3	Yes
TS	35.205	3G Security; Specification of the MILENAGE Algorithm Set: An example algorithm set for the 3GPP authentication and key generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 1: General	S3	Yes
TS	35.206	3G Security; Specification of the MILENAGE algorithm set: An example algorithm Set for the 3GPP Authentication and Key Generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 2: Algorithm specification	S3	Yes
TS	35.207	3G Security; Specification of the MILENAGE algorithm set: An example algorithm Set for the 3GPP Authentication and Key Generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 3: Implementors' test data	S3	Yes
TS	35.208	3G Security; Specification of the MILENAGE algorithm set: An example algorithm Set for the 3GPP Authentication and Key Generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 4: Design conformance test data	S3	Yes
TR	35.909	3G Security; Specification of the MILENAGE algorithm set: an example algorithm set for the 3GPP authentication and key generation functions f1, f1*,	S3	Yes

Type	Number	Title	WG prime	For publication?
		f2, f3, f4, f5 and f5*; Document 5: Summary and results of design and evaluation		

CHANGE REQUEST

✂ **21.101 CR 017** ✂ rev **-** ✂ Current version: **5.4.0** ✂

For **HELP** on using this form, see bottom of this page or look at the pop-up text over the ✂ symbols.

Proposed change affects: UICC apps ME Radio Access Network Core Network

Title:	✂ Correction to list of specifications		
Source:	✂ MCC		
Work item code:	✂ TEI	Date:	✂ 16/12/2003
Category:	✂ F	Release:	✂ Rel-5
	Use <u>one</u> of the following categories:		Use <u>one</u> of the following releases:
	F (correction)	2	(GSM Phase 2)
	A (corresponds to a correction in an earlier release)	R96	(Release 1996)
	B (addition of feature),	R97	(Release 1997)
	C (functional modification of feature)	R98	(Release 1998)
	D (editorial modification)	R99	(Release 1999)
	Detailed explanations of the above categories can be found in 3GPP TR 21.900 .		Rel-4 (Release 4)
			Rel-5 (Release 5)
			Rel-6 (Release 6)

Reason for change:	✂ Additions / deletions to list of specs for this Release
Summary of change:	✂ Adds 23.110, 31.121, 34.122, 34.902. Deletes 25.867, 25.876, 25.890.
Consequences if not approved:	✂ Published list would be wrong, leading to Fear, Uncertainty, and Doubt.

Clauses affected:	✂ 5										
Other specs affected:	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="padding: 2px;">Y</td> <td style="padding: 2px;">N</td> </tr> <tr> <td style="padding: 2px;"><input type="checkbox"/></td> <td style="padding: 2px;"><input checked="" type="checkbox"/></td> </tr> <tr> <td style="padding: 2px;"><input type="checkbox"/></td> <td style="padding: 2px;"><input checked="" type="checkbox"/></td> </tr> <tr> <td style="padding: 2px;"><input type="checkbox"/></td> <td style="padding: 2px;"><input checked="" type="checkbox"/></td> </tr> </table>	Y	N	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	Other core specifications Test specifications O&M Specifications	✂
Y	N										
<input type="checkbox"/>	<input checked="" type="checkbox"/>										
<input type="checkbox"/>	<input checked="" type="checkbox"/>										
<input type="checkbox"/>	<input checked="" type="checkbox"/>										
Other comments:	✂										

5 Specifications and Reports of 3G Release 5

NOTE 1: The "for publication?" column of the table below indicates whether or not the documents are intended for adoption by the partner Standards Development Organizations as their own publications. Those marked "no" are internal working documents of the 3GPP TSGs.

NOTE 2: Some of the algorithm specifications in the 35.-series are available only under licence.

NOTE 3: "Type" indicates Technical Specification (TS) or Technical Report (TR).

NOTE 4: For definition of "freezing" of specifications (last two columns), see 3GPP TS 21.900 [2].

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
TS	21.101	Technical Specifications and Technical Reports for a UTRAN-based 3GPP system	SP	Yes	19/06/2003	yes
TS	21.111	USIM and IC card requirements	T3	Yes	07/06/2002	yes
TR	21.801	Specification drafting rules	SP	No	14/03/2002	yes
TR	21.900	Technical Specification Group working methods	SP	Yes	14/03/2002	yes
TR	21.905	Vocabulary for 3GPP Specifications	S1	Yes	14/03/2002	yes
TS	22.001	Principles of circuit telecommunication services supported by a Public Land Mobile Network (PLMN)	S1	Yes	13/06/2002	yes
TS	22.002	Circuit Bearer Services (BS) supported by a Public Land Mobile Network (PLMN)	S1	Yes	13/06/2002	yes
TS	22.003	Circuit Teleservices supported by a Public Land Mobile Network (PLMN)	S1	Yes	14/03/2002	yes
TS	22.004	General on supplementary services	S1	Yes	13/06/2002	yes
TS	22.011	Service accessibility	S1	Yes	13/06/2002	yes
TS	22.016	International Mobile Equipment Identities (IMEI)	S1	Yes	13/06/2002	yes
TS	22.022	Personalisation of Mobile Equipment (ME); Mobile functionality specification	S3	Yes	12/09/2002	yes
TS	22.024	Description of Charge Advice Information (CAI)	S1	Yes	13/06/2002	yes
TS	22.030	Man-Machine Interface (MMI) of the User Equipment (UE)	S1	Yes	13/06/2002	yes
TS	22.031	Fraud Information Gathering System (FIGS); Service description; Stage 1	S3	Yes	12/12/2002	yes
TS	22.032	Immediate Service Termination (IST); Service description; Stage 1	S3	Yes	13/06/2002	yes
TS	22.034	High Speed Circuit Switched Data (HSCSD); Stage 1	S1	Yes	13/06/2002	yes
TS	22.038	USIM/SIM Application Toolkit (USAT/SAT); Service description; Stage 1	S1	Yes	14/03/2002	yes
TS	22.041	Operator Determined Call Barring	S1	Yes	13/06/2002	yes
TS	22.042	Network Identity and Time Zone (NITZ) service description; Stage 1	S1	Yes	13/06/2002	yes
TS	22.048	Security mechanisms for the (U)SIM application toolkit; Stage 1	T3	Yes	13/06/2003	yes
TS	22.053	Tandem Free Operation (TFO); Service description; Stage 1	S4	Yes	13/06/2002	yes
TS	22.057	Mobile Execution Environment (MExE) service description; Stage 1	S1	Yes	14/03/2002	yes
TS	22.060	General Packet Radio Service (GPRS); Service description; Stage 1	S1	Yes	14/03/2002	yes
TS	22.066	Support of Mobile Number Portability (MNP); Stage 1	S1	Yes	13/06/2002	yes
TS	22.067	enhanced Multi-Level Precedence and Pre-emption service (eMLPP); Stage 1	S1	Yes	13/06/2002	yes
TS	22.071	Location Services (LCS); Stage 1	S1	Yes	14/03/2002	yes
TS	22.072	Call Deflection (CD); Stage 1	S1	Yes	13/06/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
TS	22.076	Noise suppression for the AMR codec; Service description; Stage 1	S4	Yes	13/06/2002	yes
TS	22.078	Customized Applications for Mobile network Enhanced Logic (CAMEL); Service description; Stage 1	S1	Yes	14/03/2002	yes
TS	22.079	Support of optimal routing; Stage 1	S1	Yes	13/06/2002	yes
TS	22.081	Line Identification supplementary services; Stage 1	S1	Yes	13/06/2002	yes
TS	22.082	Call Forwarding (CF) Supplementary Services; Stage 1	S1	Yes	13/06/2002	yes
TS	22.083	Call Waiting (CW) and Call Hold (HOLD) supplementary services; Stage 1	S1	Yes	13/06/2002	yes
TS	22.084	MultiParty (MPY) supplementary service; Stage 1	S1	Yes	13/06/2002	yes
TS	22.085	Closed User Group (CUG) supplementary services; Stage 1	S1	Yes	13/06/2002	yes
TS	22.086	Advice of Charge (AoC) supplementary services; Stage 1	S1	Yes	13/06/2002	yes
TS	22.087	User-to-user signalling (UUS); Stage 1	S1	Yes	13/06/2002	yes
TS	22.088	Call Barring (CB) supplementary services; Stage 1	S1	Yes	13/06/2002	yes
TS	22.090	Unstructured Supplementary Service Data (USSD); Stage 1	S1	Yes	13/06/2002	yes
TS	22.091	Explicit Call Transfer (ECT) supplementary service; Stage 1	S1	Yes	13/06/2002	yes
TS	22.093	Completion of Calls to Busy Subscriber (CCBS); Service description, Stage 1	S1	Yes	13/06/2002	yes
TS	22.094	Follow Me service description - Stage 1	S1	Yes	13/06/2002	yes
TS	22.096	Name identification supplementary services; Stage 1	S1	Yes	13/06/2002	yes
TS	22.097	Multiple Subscriber Profile (MSP) Phase 1; Service description - Stage 1	S1	Yes	13/06/2002	yes
TS	22.101	Service aspects; Service principles	S1	Yes	14/03/2002	yes
TS	22.105	Services and service capabilities	S1	Yes	14/03/2002	yes
TS	22.112	USIM toolkit interpreter; Stage 1	T3	Yes	08/03/2002	yes
TS	22.115	Service Aspects Charging and billing	S1	Yes	14/03/2002	yes
TR	22.121	Service aspects; The Virtual Home Environment; Stage 1	S1	Yes	14/03/2002	yes
TS	22.127	Service Requirement for the Open Services Access (OSA); Stage 1	S1	Yes	14/03/2002	yes
TS	22.129	Handover requirements between UTRAN and GERAN or other radio systems	S1	Yes	14/03/2002	yes
TS	22.135	Multicall; Service description; Stage 1	S1	Yes	13/06/2002	yes
TS	22.140	Multimedia Messaging Service (MMS); Stage 1	S1	Yes	14/03/2002	yes
TS	22.226	Global text telephony (GTT); Stage 1: Service description	S1	Yes	14/03/2002	yes
TS	22.228	Service requirements for the Internet Protocol (IP) multimedia core network subsystem; Stage 1	S1	Yes	14/03/2002	yes
TS	22.233	Transparent end-to-end packet-switched streaming service; Stage 1	S1	Yes	13/06/2002	yes
TR	22.944	Service requirements for UE functionality split	S1	Yes	14/03/2002	yes
TS	23.002	Network architecture	S2	Yes	14/03/2002	yes
TS	23.003	Numbering, Addressing and Identification	N4	Yes	08/03/2002	yes
TS	23.007	Restoration procedures	N4	Yes	08/03/2002	yes
TS	23.008	Organisation of subscriber data	N4	Yes	08/03/2002	yes
TS	23.009	Handover procedures	N1	Yes	08/03/2002	yes
TS	23.011	Technical realization of Supplementary Services	N4	Yes	08/03/2002	yes
TS	23.012	Location management procedures	N4	Yes	08/03/2002	yes
TS	23.014	Support of Dual Tone Multi Frequency (DTMF) signalling	N1	Yes	08/03/2002	yes
TS	23.015	Technical realisation of Operator Determined Barring (ODB)	N4	Yes	08/03/2002	yes
TS	23.016	Subscriber data management; Stage 2	N4	Yes	08/03/2002	yes
TS	23.018	Basic Call Handling; Technical realization	N4	Yes	08/03/2002	yes
TS	23.031	Fraud Information Gathering System (FIGS); Service description; Stage 2	S3	Yes	12/12/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
TS	23.032	Universal Geographical Area Description (GAD)	S2	Yes	20/03/2003	yes
TS	23.034	High Speed Circuit Switched Data (HSCSD); Stage 2	N1	Yes	08/03/2002	yes
TS	23.035	Immediate Service Termination (IST); Stage 2	S3	Yes	13/06/2002	yes
TS	23.038	Alphabets and language-specific information	T2	Yes	08/03/2002	yes
TR	23.039	Interface Protocols for the Connection of Short Message Service Centers (SMSCs) to Short Message Entities (SMEs)	T2	Yes	08/03/2002	yes
TS	23.040	Technical realization of Short Message Service (SMS)	T2	Yes	08/03/2002	yes
TS	23.041	Technical realization of Cell Broadcast Service (CBS)	T2	Yes	07/06/2002	yes
TS	23.042	Compression algorithm for SMS	T2	Yes	08/03/2002	yes
TS	23.048	Security mechanisms for the (U)SIM application toolkit; Stage 2	T3	Yes	08/03/2002	yes
TS	23.053	Tandem Free Operation (TFO); Service description; Stage 2	S4	Yes	13/06/2002	yes
TS	23.057	Mobile Execution Environment (MExE); Functional description; Stage 2	T2	Yes	08/03/2002	yes
TS	23.060	General Packet Radio Service (GPRS) Service description; Stage 2	S2	Yes	14/03/2002	yes
TS	23.066	Support of GSM Mobile Number Portability (MNP) stage 2	N4	Yes	08/03/2002	yes
TS	23.067	Enhanced Multi-Level Precedence and Pre-emption Service (eMLPP); Stage 2	N4	Yes	08/03/2002	yes
TS	23.072	Call Deflection Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.078	Customised Applications for Mobile network Enhanced Logic (CAMEL); Stage 2	N2	Yes	07/06/2002	yes
TS	23.079	Support of Optimal Routeing (SOR); Technical realization; Stage 2	N4	Yes	08/03/2002	yes
TS	23.081	Line Identification supplementary services; Stage 2	N4	Yes	08/03/2002	yes
TS	23.082	Call Forwarding (CF) Supplementary Services; Stage 2	N4	Yes	08/03/2002	yes
TS	23.083	Call Waiting (CW) and Call Hold (HOLD) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.084	MultiParty (MPTY) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.085	Closed User Group (CUG) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.086	Advice of Charge (AoC) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.087	User-to-User Signalling (UUS) supplementary service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.088	Call Barring (CB) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.090	Unstructured Supplementary Service Data (USSD); Stage 2	N4	Yes	08/03/2002	yes
TS	23.091	Explicit Call Transfer (ECT) Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.093	Technical realization of Completion of Calls to Busy Subscriber (CCBS); Stage 2	N4	Yes	08/03/2002	yes
TS	23.094	Follow Me Stage 2	N4	Yes	08/03/2002	yes
TS	23.096	Name Identification Supplementary Service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.097	Multiple Subscriber Profile (MSP) Phase 1; Stage 2	N4	Yes	08/03/2002	yes
TS	23.107	Quality of Service (QoS) concept and architecture	S2	Yes	14/03/2002	yes
TS	23.108	Mobile radio interface layer 3 specification core network protocols; Stage 2 (structured procedures)	N1	Yes	07/06/2002	yes
TS	23.110	UMTS Access Stratum Services and Functions	S2	Yes	18/12/2003	yes
TS	23.116	Super-Charger technical realization; Stage 2	N4	Yes	08/03/2002	yes
TS	23.119	Gateway Location Register (GLR); Stage2	N4	Yes	08/03/2002	yes
TS	23.122	Non-Access-Stratum functions related to Mobile Station (MS) in idle mode	N1	Yes	08/03/2002	yes
TS	23.127	Virtual Home Environment (VHE) / Open Service Access (OSA); Stage 2	S2	Yes	14/03/2002	yes
TS	23.135	Multicall supplementary service; Stage 2	N4	Yes	08/03/2002	yes
TS	23.140	Multimedia Messaging Service (MMS); Functional	T2	Yes	08/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
		description; Stage 2				
TS	23.146	Technical realisation of facsimile Group 3 service - non-transparent	N3	Yes	08/03/2002	yes
TS	23.153	Out of Band Transcoder Control; Stage 2	N4	Yes	08/03/2002	yes
TS	23.172	Technical realization of Circuit Switched (CS) multimedia service; UDI/RDI fallback and service modification; Stage 2	N3	Yes	07/06/2002	yes
TS	23.195	Provision of User Equipment Specific Behaviour Information (UESBI) to network entities	S2	Yes	19/06/2003	yes
TS	23.205	Bearer-independent circuit-switched core network; Stage 2	N4	Yes	08/03/2002	yes
TS	23.207	End-to-end Quality of Service (QoS) concept and architecture	S2	Yes	14/03/2002	yes
TS	23.218	IP Multimedia (IM) session handling; IM call model; Stage 2	N1	Yes	08/03/2002	yes
TS	23.221	Architectural requirements	S2	Yes	14/03/2002	yes
TS	23.226	Global text telephony (GTT); Stage 2: Architecture	S2	Yes	08/03/2002	yes
TS	23.227	Application and user interaction in the UE; Principles and specific requirements	T2	Yes	08/03/2002	yes
TS	23.228	IP Multimedia Subsystem (IMS); Stage 2	S2	Yes	14/03/2002	yes
TS	23.236	Intra-domain connection of Radio Access Network (RAN) nodes to multiple Core Network (CN) nodes	S2	Yes	14/03/2002	yes
TS	23.271	Location Services (LCS); Functional description; Stage 2	S2	Yes	14/03/2002	yes
TS	23.278	Customised Applications for Mobile network Enhanced Logic (CAMEL) - IP Multimedia System (IMS) interworking; Stage 2	N2	Yes	06/12/2002	yes
TR	23.815	Charging implications of IMS architecture	S2	No	14/03/2002	yes
TR	23.871	Enhanced support for user privacy in Location Services (LCS)	S2	No	14/03/2002	yes
TR	23.875	Support of Push service	S2	No	14/03/2002	yes
TR	23.910	Circuit switched data bearer services	N3	Yes	08/03/2002	yes
TS	24.002	GSM-UMTS Public Land Mobile Network (PLMN) Access Reference Configuration	N1	Yes	08/03/2002	yes
TS	24.007	Mobile radio interface signalling layer 3; General Aspects	N1	Yes	08/03/2002	yes
TS	24.008	Mobile radio interface Layer 3 specification; Core network protocols; Stage 3	N1	Yes	08/03/2002	yes
TS	24.010	Mobile Radio Interface Layer 3 - Supplementary Services Specification - General Aspects	N4	Yes	08/03/2002	yes
TS	24.011	Point-to-Point (PP) Short Message Service (SMS) Support on Mobile Radio Interface	N1	Yes	08/03/2002	yes
TS	24.022	Radio Link Protocol (RLP) for circuit switched bearer and teleservices	N3	Yes	08/03/2002	yes
TS	24.030	Location Services (LCS); Supplementary service operations; Stage 3	N4	Yes	08/03/2002	yes
TS	24.067	Enhanced Multi-Level Precedence and Pre-emption service (eMLPP); Stage 3	N4	Yes	08/03/2002	yes
TS	24.072	Call Deflection Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.080	Mobile radio Layer 3 supplementary service specification; Formats and coding	N4	Yes	08/03/2002	yes
TS	24.081	Line Identification Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.082	Call Forwarding supplementary service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.083	Call Waiting (CW) and Call Hold (HOLD) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.084	MultiParty (MPTY) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.085	Closed User Group (CUG) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.086	Advice of Charge (AoC) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.087	User-to-User Signalling (UUS); Stage 3	N4	Yes	08/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
TS	24.088	Call Barring (CB) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.090	Unstructured Supplementary Service Data (USSD); Stage 3	N4	Yes	08/03/2002	yes
TS	24.091	Explicit Call Transfer (ECT) Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.093	Call Completion to Busy Subscriber (CCBS); Stage 3	N4	Yes	08/03/2002	yes
TS	24.096	Name Identification Supplementary Service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.135	Multicall supplementary service; Stage 3	N4	Yes	08/03/2002	yes
TS	24.228	Signalling flows for the IP multimedia call control based on SIP and SDP; Stage 3	N1	Yes	07/06/2002	yes
TS	24.229	Internet Protocol (IP) multimedia call control protocol based on Session Initiation Protocol (SIP) and Session Description Protocol (SDP); Stage 3	N1	Yes	07/06/2002	yes
TS	25.101	UE Radio transmission and reception (FDD)	R4	Yes	08/03/2002	yes
TS	25.102	UTRA (UE) TDD; Radio transmission and reception	R4	Yes	08/03/2002	yes
TS	25.104	UTRA (BS) FDD; Radio transmission and reception	R4	Yes	08/03/2002	yes
TS	25.105	UTRA (BS) TDD; Radio transmission and reception	R4	Yes	08/03/2002	yes
TS	25.106	UTRA Repeater; Radio transmission and reception	R4	Yes	08/03/2002	yes
TS	25.113	Base station and repeater electromagnetic compatibility (EMC)	R4	Yes	08/03/2002	yes
TS	25.123	Requirements for support of radio resource management (TDD)	R4	Yes	08/03/2002	yes
TS	25.133	Requirements for support of radio resource management (FDD)	R4	Yes	08/03/2002	yes
TS	25.141	Base station conformance testing (FDD)	R4	Yes	08/03/2002	yes
TS	25.142	Base station conformance testing (TDD)	R4	Yes	08/03/2002	yes
TS	25.143	UTRA repeater; Conformance testing	R4	Yes	08/03/2002	yes
TS	25.201	Physical layer - general description	R1	Yes	08/03/2002	yes
TS	25.211	Physical channels and mapping of transport channels onto physical channels (FDD)	R1	Yes	08/03/2002	yes
TS	25.212	Multiplexing and channel coding (FDD)	R1	Yes	08/03/2002	yes
TS	25.213	Spreading and modulation (FDD)	R1	Yes	08/03/2002	yes
TS	25.214	Physical layer procedures (FDD)	R1	Yes	08/03/2002	yes
TS	25.215	Physical layer; Measurements (FDD)	R1	Yes	08/03/2002	yes
TS	25.221	Physical channels and mapping of transport channels onto physical channels (TDD)	R1	Yes	08/03/2002	yes
TS	25.222	Multiplexing and channel coding (TDD)	R1	Yes	08/03/2002	yes
TS	25.223	Spreading and modulation (TDD)	R1	Yes	08/03/2002	yes
TS	25.224	Physical layer procedures (TDD)	R1	Yes	08/03/2002	yes
TS	25.225	Physical layer; Measurements (TDD)	R1	Yes	08/03/2002	yes
TS	25.301	Radio Interface Protocol Architecture	R2	Yes	08/03/2002	yes
TS	25.302	Services provided by the physical layer	R2	Yes	08/03/2002	yes
TS	25.303	Interlayer procedures in Connected Mode	R2	Yes	08/03/2002	yes
TS	25.304	UE Procedures in Idle Mode and Procedures for Cell Reselection in Connected Mode	R2	Yes	08/03/2002	yes
TS	25.305	User Equipment (UE) positioning in Universal Terrestrial Radio Access Network (UTRAN); Stage 2	R2	Yes	08/03/2002	yes
TS	25.306	UE Radio Access capabilities definition	R2	Yes	08/03/2002	yes
TS	25.307	Requirements on UEs supporting a release-independent frequency band	R2	Yes	08/03/2002	yes
TS	25.308	UTRA High Speed Downlink Packet Access (HSDPA); Overall description; Stage 2	R2	Yes	08/03/2002	yes
TS	25.321	Medium Access Control (MAC) protocol specification	R2	Yes	08/03/2002	yes
TS	25.322	Radio Link Control (RLC) protocol specification	R2	Yes	08/03/2002	yes
TS	25.323	Packet Data Convergence Protocol (PDCP) specification	R2	Yes	08/03/2002	yes
TS	25.324	Broadcast/Multicast Control (BMC)	R2	Yes	08/03/2002	yes
TS	25.331	Radio Resource Control (RRC) protocol specification	R2	Yes	08/03/2002	yes
TS	25.401	UTRAN overall description	R3	Yes	08/03/2002	yes
TS	25.402	Synchronisation in UTRAN Stage 2	R3	Yes	08/03/2002	yes
TS	25.410	UTRAN Iu Interface: General Aspects and Principles	R3	Yes	08/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
TS	25.411	UTRAN Iu interface layer 1	R3	Yes	08/03/2002	yes
TS	25.412	UTRAN Iu interface signalling transport	R3	Yes	08/03/2002	yes
TS	25.413	UTRAN Iu interface Radio Access Network Application Part (RANAP) signalling	R3	Yes	08/03/2002	yes
TS	25.414	UTRAN Iu interface data transport & transport signalling	R3	Yes	08/03/2002	yes
TS	25.415	UTRAN Iu interface user plane protocols	R3	Yes	08/03/2002	yes
TS	25.419	UTRAN Iu-BC interface: Service Area Broadcast Protocol (SABP)	R3	Yes	08/03/2002	yes
TS	25.420	UTRAN Iur Interface: General Aspects and Principles	R3	Yes	08/03/2002	yes
TS	25.421	UTRAN Iur interface Layer 1	R3	Yes	08/03/2002	yes
TS	25.422	UTRAN Iur interface signalling transport	R3	Yes	08/03/2002	yes
TS	25.423	UTRAN Iur interface Radio Network Subsystem Application Part (RNSAP) signalling	R3	Yes	08/03/2002	yes
TS	25.424	UTRAN Iur interface data transport & transport signalling for CCH data streams	R3	Yes	08/03/2002	yes
TS	25.425	UTRAN Iur interface user plane protocols for CCH data streams	R3	Yes	08/03/2002	yes
TS	25.426	UTRAN Iur and Iub interface data transport & transport signalling for DCH data streams	R3	Yes	08/03/2002	yes
TS	25.427	UTRAN Iur and Iub interface user plane protocols for DCH data streams	R3	Yes	08/03/2002	yes
TS	25.430	UTRAN Iub Interface: General Aspects and Principles	R3	Yes	08/03/2002	yes
TS	25.431	UTRAN Iub interface Layer 1	R3	Yes	08/03/2002	yes
TS	25.432	UTRAN Iub interface: signalling transport	R3	Yes	08/03/2002	yes
TS	25.433	UTRAN Iub interface NBAP signalling	R3	Yes	08/03/2002	yes
TS	25.434	UTRAN Iub interface data transport & transport signalling for CCH data streams	R3	Yes	08/03/2002	yes
TS	25.435	UTRAN Iub interface user plane protocols for CCH data streams	R3	Yes	08/03/2002	yes
TS	25.442	UTRAN implementation-specific O&M transport	R3	Yes	08/03/2002	yes
TS	25.450	UTRAN Iupc interface general aspects and principles	R3	Yes	08/03/2002	yes
TS	25.451	UTRAN Iupc interface layer 1	R3	Yes	08/03/2002	yes
TS	25.452	UTRAN Iupc interface: signalling transport	R3	Yes	08/03/2002	yes
TS	25.453	UTRAN Iupc interface Positioning Calculation Application Part (PCAP) signalling	R3	Yes	08/03/2002	yes
TR	25.854	Uplink Synchronous Transmission Scheme (USTS)	R1	No	08/03/2002	yes
TR	25.858	Physical layer aspects of UTRA High Speed Downlink Packet Access	R1	No	08/03/2002	yes
TR	25.859	User Equipment (UE) positioning enhancements for 1,28 Mcps TDD	R2	No	08/03/2002	yes
TR	25.860	Radio access bearer support enhancements	R2	No	08/03/2002	yes
TR	25.867	Feasibility study for wideband distribution systems in 3rd generation networks	R4	No	08/03/2002	yes
TR	25.868	Node B synchronization for 1,28 Mcps TDD	R1	No	08/03/2002	yes
TR	25.870	Enhancement on the DSCH Hard Split mode	R1	No	08/03/2002	yes
TR	25.875	NAS node selector function	R3	No	08/03/2002	yes
TR	25.876	Multiple-Input Multiple-Output Antennae	R4	No	08/03/2002	yes
TR	25.877	High Speed Downlink Packet Access (HSDPA) - Iub/Iur Protocol Aspects	R3	No	08/03/2002	yes
TR	25.878	RL timing adjustment	R3	No	08/03/2002	yes
TR	25.879	Separation of resource reservation and radio link activation	R3	No	08/03/2002	yes
TS	25.880	Re-arrangement of Iub transport bearers	R3	No	08/03/2002	yes
TR	25.881	Improvement of Radio Resource Management (RRM) across RNS and RNS/BSS	R3	No	08/03/2002	yes
TR	25.882	1,28 Mcps TDD option base station classification	R4	No	08/03/2002	yes
TR	25.883	Direct Transport Bearers Between SRNC and Node-B	R3	No	07/06/2002	yes
TR	25.884	Iur Neighbouring cell reporting efficiency optimisation	R3	No	07/06/2002	yes
TR	25.890	High Speed Downlink Packet Access (HSDPA); User Equipment (UE) radio transmission and reception	R4	Yes	14/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
		(FDD)				
TR	25.921	Guidelines and principles for protocol description and error handling	R2	Yes	08/03/2002	yes
TR	25.922	Radio Resource Management Strategies	R2	Yes	08/03/2002	yes
TR	25.931	UTRAN Functions, examples on signalling procedures	R3	Yes	08/03/2002	yes
TR	25.933	IP transport in UTRAN	R3	Yes	08/03/2002	yes
TR	25.942	RF system scenarios	R4	Yes	08/03/2002	yes
TR	25.943	Deployment aspects	R4	Yes	08/03/2002	yes
TR	25.945	RF requirements for low chip rate TDD option	R4	Yes	08/03/2002	yes
TR	25.952	Base Station classification (TDD)	R4	Yes	08/03/2002	yes
TR	25.956	UTRA repeater: Planning guidelines and system analysis	R4	Yes	08/03/2002	yes
TR	25.991	Feasibility study on the mitigation of the effect of common pilot channel (CPICH) interference at the user equipment	R4	Yes	08/03/2002	yes
TR	25.993	Typical examples of Radio Access Bearers (RABs) and Radio Bearers (RBs) supported by Universal Terrestrial Radio Access (UTRA)	R2	Yes	14/03/2002	yes
TR	25.994	Measures employed by the UMTS Radio Access Network (UTRAN) to overcome early User Equipment (UE) implementation faults	R2	Yes	14/03/2002	yes
TR	25.995	Measures employed by the UMTS Radio Access Network (RAN) to cater for legacy User Equipment (UE) which conforms to superseded versions of the RAN interface specification	R2	Yes	14/03/2002	yes
TS	26.071	AMR speech Codec; General description	S4	Yes	13/06/2002	yes
TS	26.073	AMR speech Codec; C-source code	S4	Yes	13/06/2002	yes
TS	26.074	AMR speech Codec; Test sequences	S4	Yes	13/06/2002	yes
TS	26.077	Minimum performance requirements for noise suppresser application to the Adaptive Multi-Rate (AMR) speech encoder	S4	Yes	13/06/2002	yes
TS	26.090	AMR speech Codec; Transcoding Functions	S4	Yes	13/06/2002	yes
TS	26.091	AMR speech Codec; Error concealment of lost frames	S4	Yes	13/06/2002	yes
TS	26.092	AMR speech Codec; comfort noise for AMR Speech Traffic Channels	S4	Yes	13/06/2002	yes
TS	26.093	AMR speech Codec; Source Controlled Rate operation	S4	Yes	13/06/2002	yes
TS	26.094	AMR Speech Codec; Voice Activity Detector for AMR Speech Traffic Channels	S4	Yes	13/06/2002	yes
TS	26.101	Mandatory speech codec speech processing functions; Adaptive Multi-Rate (AMR) speech codec frame structure	S4	Yes	13/06/2002	yes
TS	26.102	Adaptive Multi-Rate (AMR) speech codec; Interface to Iu and Uu	S4	Yes	13/06/2002	yes
TS	26.103	Speech codec list for GSM and UMTS	S4	Yes	14/03/2002	yes
TS	26.104	ANSI-C code for the floating-point Adaptive Multi-Rate (AMR) speech codec	S4	Yes	13/06/2002	yes
TS	26.110	Codec for circuit switched multimedia telephony service; General description	S4	Yes	13/06/2002	yes
TS	26.111	Codec for Circuit switched Multimedia Telephony Service; Modifications to H.324	S4	Yes	13/06/2002	yes
TS	26.115	Echo control for speech and multi-media services	S4	Yes	13/06/2002	yes
TS	26.131	Terminal acoustic characteristics for telephony; Requirements	S4	Yes	14/03/2002	yes
TS	26.132	Narrow band (3,1 kHz) speech and video telephony terminal acoustic test specification	S4	Yes	14/03/2002	yes
TS	26.140	Multimedia Messaging Service (MMS); Media formats and codes	S4	Yes	14/03/2002	yes
TS	26.171	AMR speech codec, wideband; General description	S4	Yes	14/03/2002	yes
TS	26.173	ANSI-C code for the Adaptive Multi-Rate - Wideband (AMR-W) speech codec	S4	Yes	14/03/2002	yes
TS	26.174	AMR speech codec, wideband; Test sequences	S4	Yes	14/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
TS	26.190	Mandatory Speech Codec speech processing functions AMR Wideband speech codec; Transcoding functions	S4	Yes	14/03/2002	yes
TS	26.191	AMR speech codec, wideband; Error concealment of lost frames	S4	Yes	14/03/2002	yes
TS	26.192	Mandatory Speech Codec speech processing functions AMR Wideband Speech Codec; Comfort noise aspects	S4	Yes	14/03/2002	yes
TS	26.193	AMR speech codec, wideband; Source Controlled Rate operation	S4	Yes	14/03/2002	yes
TS	26.194	Mandatory Speech Codec speech processing functions AMR Wideband speech codec; Voice Activity Detector (VAD)	S4	Yes	14/03/2002	yes
TS	26.201	AMR speech codec, wideband; Frame structure	S4	Yes	14/03/2002	yes
TS	26.202	AMR speech codec, wideband; Interface to lu and Uu	S4	Yes	14/03/2002	yes
TS	26.204	ANSI-C code for the floating-point Adaptive Multi-Rate - Wideband (AMR-W) speech codec	S4	Yes	14/03/2002	yes
TS	26.226	Global text telephony (GTT);Transport of text in the voice channel	S4	Yes	14/03/2002	yes
TS	26.230	Global text telephony (GTT); Cellular text telephone modem transmitter C-code description	S4	Yes	14/03/2002	yes
TS	26.231	Global text telephony (GTT); Cellular text telephone modem minimum performance requirements	S4	Yes	14/03/2002	yes
TS	26.233	End-to-end transparent streaming service; General description	S4	Yes	14/03/2002	yes
TS	26.234	Transparent end-to-end transparent streaming service; Protocols and codecs	S4	Yes	14/03/2002	yes
TS	26.235	Packet switched conversational multimedia applications; Default codecs	S4	Yes	14/03/2002	yes
TS	26.236	Packet switched conversational multimedia applications; Transport protocols	S4	Yes	14/03/2002	yes
TR	26.911	Codec for Circuit switched Multimedia Telephony Service;Terminal Implementor's Guide	S4	Yes	13/06/2002	yes
TR	26.937	Transparent end-to-end packet switched streaming service (PSS); Real-time Transport Protocol (RTP) usage model	S4	Yes	14/03/2002	yes
TR	26.975	Performance characterization of the Adaptive Multi-Rate (AMR) speech codec	S4	Yes	13/06/2002	yes
TR	26.976	Performance characterization of the Adaptive Multi-Rate Wideband (AMR-WB) speech codec	S4	Yes	07/06/2002	yes
TS	27.001	General on Terminal Adaptation Functions (TAF) for Mobile Stations (MS)	N3	Yes	08/03/2002	yes
TS	27.002	Terminal Adaptation Functions (TAF) for services using Asynchronous bearer capabilities	N3	Yes	08/03/2002	yes
TS	27.003	Terminal Adaptation Functions (TAF) for services using Synchronous bearer capabilities	N3	Yes	08/03/2002	yes
TS	27.005	Use of Data Terminal Equipment - Data Circuit terminating Equipment (DTE-DCE) interface for Short Message Service (SMS) and Cell Broadcast Service (CBS)	T2	Yes	08/03/2002	yes
TS	27.007	AT command set for 3G User Equipment (UE)	T2	Yes	08/03/2002	yes
TS	27.010	Terminal Equipment to User Equipment (TE-UE) multiplexer protocol	T2	Yes	08/03/2002	yes
TS	27.060	Packet domain; Mobile Station (MS) supporting Packet Switched services	N3	Yes	08/03/2002	yes
TS	27.103	Wide Area Network Synchronization	T2	Yes	08/03/2002	yes
TR	27.901	Report on Terminal Interfaces - An Overview	T2	Yes	08/03/2002	yes
TS	28.062	Inband Tandem Free Operation (TFO) of speech codecs; Service description; Stage 3	S4	Yes	14/03/2002	yes
TS	29.002	Mobile Application Part (MAP) specification	N4	Yes	08/03/2002	yes
TS	29.007	General requirements on interworking between the Public Land Mobile Network (PLMN) and the	N3	Yes	08/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
		Integrated Services Digital Network (ISDN) or Public Switched Telephone Network (PSTN)				
TS	29.010	Information Element Mapping between Mobile Station - Base Station System (MS - BSS) and Base Station System - Mobile-services Switching Centre (BSS - MCS) Signalling Procedures and the Mobile Application Part (MAP)	N4	Yes	08/03/2002	yes
TS	29.011	Signalling Interworking for Supplementary Services	N4	Yes	08/03/2002	yes
TS	29.013	Signalling interworking between ISDN supplementary services Application Service Element (ASE) and Mobile Application Part (MAP) protocols	N4	Yes	08/03/2002	yes
TS	29.016	Serving GPRS Support Node SGSN - Visitors Location Register (VLR); Gs Interface Network Service Specification	N1	Yes	08/03/2002	yes
TS	29.018	General Packet Radio Service (GPRS); Serving GPRS Support Node (SGSN) - Visitors Location Register (VLR); Gs interface layer 3 specification	N1	Yes	08/03/2002	yes
TS	29.060	General Packet Radio Service (GPRS); GPRS Tunnelling Protocol (GTP) across the Gn and Gp interface	N4	Yes	08/03/2002	yes
TS	29.061	Interworking between the Public Land Mobile Network (PLMN) supporting packet based services and Packet Data Networks (PDN)	N3	Yes	06/09/2002	yes
TS	29.078	Customised Applications for Mobile network Enhanced Logic (CAMEL); CAMEL Application Part (CAP) specification	N2	Yes	07/06/2002	yes
TS	29.108	Application of the Radio Access Network Application Part (RANAP) on the E-interface	R3	Yes	08/03/2002	yes
TS	29.119	GPRS Tunnelling Protocol (GTP) specification for Gateway Location Register (GLR)	N4	Yes	08/03/2002	yes
TS	29.120	Mobile Application Part (MAP) specification for Gateway Location Register (GLR); Stage 3	N4	Yes	08/03/2002	yes
TS	29.198-01	Open Service Access (OSA) Application Programming Interface (API); Part 1: Overview	N5	Yes	08/03/2002	yes
TS	29.198-02	Open Service Access (OSA) Application Programming Interface (API); Part 2: Common data	N5	Yes	08/03/2002	yes
TS	29.198-03	Open Service Access (OSA) Application Programming Interface (API); Part 3: Framework	N5	Yes	07/06/2002	yes
TS	29.198-04-1	Open Service Access (OSA) Application Programming Interface (API); Part 4: Call control; Subpart 1: Common call control data definitions	N5	Yes	07/06/2002	yes
TS	29.198-04-2	Open Service Access (OSA) Application Programming Interface (API); Part 4: Call control; Subpart 2: Generic call control data Service Capability Feature (SCF)	N5	Yes	07/06/2002	yes
TS	29.198-04-3	Open Service Access (OSA) Application Programming Interface (API); Part 4: Call control; Subpart 3: Multi-party call control data Service Capability Feature (SCF)	N5	Yes	07/06/2002	yes
TS	29.198-04-4	Open Service Access (OSA) Application Programming Interface (API); Part 4: Call control; Subpart 4: Multimedia call control Service Capability Feature (SCF)	N5	Yes	07/06/2002	yes
TS	29.198-05	Open Service Access (OSA) Application Programming Interface (API); Part 5: Generic user interaction	N5	Yes	08/03/2002	yes
TS	29.198-06	Open Service Access (OSA) Application Programming Interface (API); Part 6: Mobility	N5	Yes	08/03/2002	yes
TS	29.198-07	Open Service Access (OSA) Application Programming Interface (API); Part 7: Terminal capabilities	N5	Yes	08/03/2002	yes
TS	29.198-08	Open Service Access (OSA) Application Programming Interface (API); Part 8: Data session control	N5	Yes	08/03/2002	yes
TS	29.198-11	Open Service Access (OSA) Application Programming Interface (API); Part 11: Account management	N5	Yes	08/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
TS	29.198-12	Open Service Access (OSA) Application Programming Interface (API); Part 12: Charging	N5	Yes	07/06/2002	yes
TS	29.198-13	Open Service Access (OSA) Application Programming Interface (API); Part 13: Policy management SCF	N5	Yes	07/06/2002	yes
TS	29.198-14	Open Service Access (OSA) Application Programming Interface (API); Part 14: Presence and Availability Management (PAM)	N5	Yes	07/06/2002	yes
TS	29.202	Signalling System No. 7 (SS7) signalling transport in core network; Stage 3	N4	Yes	08/03/2002	yes
TS	29.205	Application of Q.1900 series to bearer-independent circuit-switched core network architecture; Stage 3	N4	Yes	08/03/2002	yes
TS	29.207	Policy control over Go interface	N3	Yes	07/06/2002	yes
TS	29.208	End to end Quality of Service (QoS) signalling flows	N3	Yes	07/06/2002	yes
TS	29.228	IP Multimedia (IM) Subsystem Cx and Dx Interfaces; Signalling flows and message contents	N4	Yes	07/06/2002	yes
TS	29.229	Cx and Dx interfaces based on the Diameter protocol; Protocol details	N4	Yes	07/06/2002	yes
TS	29.232	Media Gateway Controller (MGC) - Media Gateway (MGW) interface; Stage 3	N4	Yes	08/03/2002	yes
TS	29.278	Customised Applications for Mobile network Enhanced Logic (CAMEL); CAMEL Application Part (CAP) specification for IP Multimedia Subsystems (IMS)	N2	Yes	06/12/2002	yes
TS	29.328	IP Multimedia Subsystem (IMS) Sh interface signalling flows and message contents	N4	Yes	07/06/2002	yes
TS	29.329	Sh interface based on the Diameter protocol	N4	Yes	07/06/2002	yes
TS	29.414	Core network Nb data transport and transport signalling	N3	Yes	08/03/2002	yes
TS	29.415	Core network Nb interface user plane protocols	N3	Yes	08/03/2002	yes
TR	29.903	Feasibility study on SS7 signalling transportation in the core network with SCCP-User Adaptation (SUA)	N4	Yes	08/03/2002	yes
TR	29.994	Recommended infrastructure measures to overcome specific Mobile Station (MS) and User Equipment (UE) faults	N1	Yes	14/03/2002	yes
TR	29.998-01	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 1: General Issues on API Mapping	N5	Yes	08/03/2002	yes
TR	29.998-04-1	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 4: Call Control Service Mapping; Subpart 1: API to CAP Mapping	N5	Yes	08/03/2002	yes
TR	29.998-04-4	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 4: Call Control Service Mapping; Subpart 4: Multiparty Call Control ISC	N5	Yes	07/06/2002	yes
TR	29.998-05-1	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 5: User Interaction Service Mapping; Subpart 1: API to CAP Mapping	N5	Yes	08/03/2002	yes
TR	29.998-05-4	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 5: User Interaction Service Mapping; Subpart 4: API to SMS Mapping	N5	Yes	08/03/2002	yes
TR	29.998-06	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 6: User Location and User Status Service Mapping to MAP	N5	Yes	08/03/2002	yes
TR	29.998-08	Open Service Access (OSA) Application Programming Interface (API) Mapping for Open Service Access; Part 8: Data Session Control Service Mapping to CAP	N5	Yes	08/03/2002	yes
TR	30.902	Guidelines for the modification of the Mobile Application Part (MAP)	N4	No	14/03/2003	yes
TS	31.048	Test specification for security mechanisms for the	T3	Yes	19/09/2003	

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
		(U)SIM application toolkit				
TS	31.101	UICC-terminal interface; Physical and logical characteristics	T3	Yes	06/09/2002	yes
TS	31.102	Characteristics of the USIM application	T3	Yes	08/03/2002	yes
TS	31.103	Characteristics of the IP Multimedia Services Identity Module (ISIM) application	T3	Yes	07/06/2002	yes
TS	31.111	Universal Subscriber Identity Module Application Toolkit (USAT)	T3	Yes	08/03/2002	yes
TS	31.112	Universal Subscriber Identity Module Application Toolkit (USAT) interpreter architecture description; Stage 2	T3	Yes	08/03/2002	yes
TS	31.113	Universal Subscriber Identity Module Application Toolkit (USAT) interpreter byte codes	T3	Yes	08/03/2002	yes
TS	31.114	Universal Subscriber Identity Module Application Toolkit (USAT) interpreter protocol and administration	T3	Yes	08/03/2002	yes
<u>TS</u>	<u>31.121</u>	<u>UICC-terminal interface: Universal Subscriber Identity Module (USIM) application test specification</u>	<u>T3</u>	<u>Yes</u>	-	-
TR	31.900	SIM/USIM internal and external interworking aspects	T3	Yes	14/03/2002	yes
TS	32.101	Telecommunication management; Principles and high level requirements	S5	Yes	14/03/2002	yes
TS	32.102	Telecommunication management; Architecture	S5	Yes	14/03/2002	yes
TS	32.111-1	Telecommunication management; Fault Management; Part 1: 3G fault management requirements	S5	Yes	14/03/2002	yes
TS	32.111-2	Telecommunication management; Fault Management; Part 2: Alarm Integration Reference Point (IRP): Information Service	S5	Yes	14/03/2002	yes
TS	32.111-3	Telecommunication management; Fault Management; Part 3: Alarm Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	14/03/2002	yes
TS	32.111-4	Telecommunication management; Fault Management; Part 4: Alarm Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	14/03/2002	yes
TS	32.200	Telecommunication management; Charging management; Charging principles	S5	Yes	12/09/2002	yes
TS	32.205	Telecommunication management; Charging management; Charging data description for the Circuit Switched (CS) domain	S5	Yes	14/03/2002	yes
TS	32.215	Telecommunication management; Charging management; Charging data description for the Packet Switched (PS) domain	S5	Yes	14/03/2002	yes
TS	32.225	Telecommunication management; Charging management; Charging data description for the IP Multimedia Subsystem (IMS)	S5	Yes	12/09/2002	yes
TS	32.235	Telecommunication management; Charging management; Charging data description for application services	S5	Yes	12/09/2002	yes
TS	32.300	Telecommunication management; Configuration Management (CM); Name convention for Managed Objects	S5	Yes	12/09/2002	yes
TS	32.301	Telecommunication management; Configuration Management (CM); Notification Integration Reference Point (IRP): Requirements	S5	Yes	14/03/2002	yes
TS	32.302	Telecommunication management; Configuration Management (CM); Notification Integration Reference Point (IRP): Information Service	S5	Yes	14/03/2002	yes
TS	32.303	Telecommunication management; Configuration Management (CM); Notification Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	14/03/2002	yes
TS	32.304	Telecommunication management; Configuration	S5	Yes	14/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
		Management (CM); Notification Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set				
TS	32.311	Telecommunication management; Generic Integration Reference Point (IRP) management; Requirements	S5	Yes	14/03/2002	yes
TS	32.312	Telecommunication management; Generic Integration Reference Point (IRP) management; Information service	S5	Yes	14/03/2002	yes
TS	32.321	Telecommunication management; Test management Integration Reference Point (IRP): Requirements	S5	Yes	14/03/2002	yes
TS	32.322	Telecommunication management; Test management Integration Reference Point (IRP): Information service	S5	Yes	12/09/2002	yes
TS	32.323	Telecommunication management; Test management Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
TS	32.324	Telecommunication management; Test management Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
TS	32.401	Telecommunication management; Performance Management (PM); Concept and requirements	S5	Yes	14/03/2002	yes
TS	32.403	Telecommunication management; Performance Management (PM); Performance measurements - UMTS and combined UMTS/GSM	S5	Yes	14/03/2002	yes
TS	32.600	Telecommunication management; Configuration Management (CM); Concept and high-level requirements	S5	Yes	12/09/2002	yes
TS	32.601	Telecommunication management; Configuration Management (CM); Basic Configuration Management (CM) Integration Reference Point (IRP): requirements	S5	Yes	12/09/2002	yes
TS	32.602	Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP): Information service	S5	Yes	12/09/2002	yes
TS	32.603	Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
TS	32.604	Telecommunication management; Configuration Management (CM); Basic CM Integration Reference Point (IRP) Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
TS	32.611	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): Requirements	S5	Yes	13/06/2002	yes
TS	32.612	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): Information service	S5	Yes	12/09/2002	yes
TS	32.613	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
TS	32.614	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
TS	32.615	Telecommunication management; Configuration Management (CM); Bulk CM Integration Reference Point (IRP): eXtensible Markup Language (XML) file format definition	S5	Yes	13/06/2002	yes
TS	32.621	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): requirements	S5	Yes	12/09/2002	yes
TS	32.622	Telecommunication management; Configuration	S5	Yes	12/09/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
		Management (CM); Generic network resources Integration Reference Point (IRP): Network Resource Model (NRM)				
TS	32.623	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
TS	32.624	Telecommunication management; Configuration Management (CM); Generic network resources: Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
TS	32.625	Telecommunication management; Configuration Management (CM); Generic network resources Integration Reference Point (IRP): Bulk CM e Xtensible Markup Language (XML) file format definition	S5	Yes	14/03/2002	yes
TS	32.631	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Requirements	S5	Yes	13/06/2002	yes
TS	32.632	Telecommunication management; Configuration Management (CM); Core Network Resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes	12/09/2002	yes
TS	32.633	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
TS	32.634	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
TS	32.635	Telecommunication management; Configuration Management (CM); Core network resources Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition	S5	Yes	13/06/2002	yes
TS	32.641	Telecommunication management; Configuration Management (CM); UTRAN network resources Integration Reference Point (IRP): requirements	S5	Yes	12/09/2002	yes
TS	32.642	Telecommunication management; Configuration Management (CM); UTRAN network resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes	12/09/2002	yes
TS	32.643	Telecommunication management; Configuration Management (CM); UTRAN network resources Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	12/09/2002	yes
TS	32.644	Telecommunication management; Configuration Management (CM); UTRAN network resources Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/09/2002	yes
TS	32.645	Telecommunication management; Configuration Management (CM); UTRAN network resources Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition	S5	Yes	13/06/2002	yes
TS	32.655	Telecommunication management; Configuration Management (CM); GERAN network resources Integration Reference Point (IRP): Bulk CM eXtensible Markup Language (XML) file format definition	S5	Yes	13/06/2002	yes
TS	32.661	Telecommunication management; Configuration Management (CM); Kernel CM requirements	S5	Yes	12/09/2002	yes
TS	32.662	Telecommunication management; Configuration Management (CM); Kernel CM information service	S5	Yes	12/12/2002	yes
TS	32.663	Telecommunication management; Configuration Management (CM); Kernel CM Integration Reference	S5	Yes	12/09/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
		Point (IRP): Common Object Request Broker Architecture (CORBA) solution set				
TS	32.664	Telecommunication management; Configuration Management (CM); Kernel CM Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	12/12/2002	yes
TS	32.671	Telecommunication management; Configuration Management (CM); State Management Integration Reference Point (IRP): Requirements	S5	Yes	14/03/2002	yes
TS	32.672	Telecommunication management; Configuration Management (CM); State Management Integration Reference Point (IRP): Information service	S5	Yes	14/03/2002	yes
TS	32.673	Telecommunication management; Configuration Management (CM); State Management Integration Reference Point (IRP): Common Object Request Broker Architecture (CORBA) solution set	S5	Yes	14/03/2002	yes
TS	32.674	Telecommunication management; Configuration Management (CM); State Management Integration Reference Point (IRP): Common Management Information Protocol (CMIP) solution set	S5	Yes	14/03/2002	yes
TS	32.691	Telecommunication management; Inventory management network resources Integration Reference Point (IRP): Requirements	S5	Yes	12/09/2002	yes
TS	32.692	Telecommunication management; Inventory management network resources Integration Reference Point (IRP): Network Resource Model (NRM)	S5	Yes	12/09/2002	yes
TR	32.800	Telecommunication management; Management level procedures and interaction with UTRAN	S5	No	14/03/2002	yes
TR	32.802	Telecommunication management; User Equipment Management (UEM) feasibility study	S5	No	13/06/2002	yes
TS	33.102	3G security; Security architecture	S3	Yes	14/03/2002	yes
TS	33.106	Lawful interception requirements	S3	Yes	14/03/2002	yes
TS	33.107	3G security; Lawful interception architecture and functions	S3	Yes	14/03/2002	yes
TS	33.108	3G security; Handover interface for Lawful Interception (LI)	S3	Yes	13/06/2002	yes
TS	33.200	3G Security; Network Domain Security (NDS); Mobile Application Part (MAP) application layer security	S3	Yes	14/03/2002	yes
TS	33.201	Access domain security	S3	Yes	14/03/2002	yes
TS	33.203	3G security; Access security for IP-based services	S3	Yes	14/03/2002	yes
TS	33.210	3G security; Network Domain Security (NDS); IP network layer security	S3	Yes	14/03/2002	yes
TR	33.900	Guide to 3G security	S3	Yes	14/03/2002	yes
TR	33.903	Access Security for IP based services	S3	Yes	14/03/2002	yes
TS	34.109	Terminal logical test interface; Special conformance testing functions	R2	Yes	08/03/2002	yes
TS	34.121	Terminal Conformance Specification, Radio Transmission and Reception (FDD)	T1	Yes		
TS	34.122	<u>Terminal Conformance Specification, Radio Transmission and Reception (TDD)</u>	T1	Yes		-
TS	34.123-1	User Equipment (UE) conformance specification; Part 1: Protocol conformance specification	T1	Yes	07/06/2002	yes
TS	34.123-2	User Equipment (UE) conformance specification; Part 2: Implementation conformance statement (ICS) specification	T1	Yes	07/06/2002	yes
TS	34.124	Electromagnetic compatibility (EMC) requirements for Mobile terminals and ancillary equipment	R4	Yes	08/03/2002	yes
TR	34.902	<u>Derivation of test tolerances for multi-cell Radio Resource Model (RRM) conformance tests</u>	T1	Yes	12/12/2003	yes
TR	34.926	Table of international EMC requirements	R4	Yes	08/03/2002	yes
TS	35.201	Specification of the 3GPP confidentiality and integrity algorithms; Document 1: f8 and f9 specifications	S3	Yes	14/03/2002	yes

Type	Number	Title	WG prime	For publication ?	freeze date	frozen
TS	35.202	Specification of the 3GPP confidentiality and integrity algorithms; Document 2: Kasumi algorithm specification	S3	Yes	14/03/2002	yes
TS	35.203	Specification of the 3GPP confidentiality and integrity algorithms; Document 3: Implementors' test data	S3	Yes	14/03/2002	yes
TS	35.204	Specification of the 3GPP confidentiality and integrity algorithms; Document 4: Design conformance test data	S3	Yes	14/03/2002	yes
TS	35.205	3G Security; Specification of the MILENAGE Algorithm Set: An example algorithm set for the 3GPP authentication and key generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 1: General	S3	Yes	14/03/2002	yes
TS	35.206	3G Security; Specification of the MILENAGE algorithm set: An example algorithm Set for the 3GPP Authentication and Key Generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 2: Algorithm specification	S3	Yes	14/03/2002	yes
TS	35.207	3G Security; Specification of the MILENAGE algorithm set: An example algorithm Set for the 3GPP Authentication and Key Generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 3: Implementors' test data	S3	Yes	14/03/2002	yes
TS	35.208	3G Security; Specification of the MILENAGE algorithm set: An example algorithm Set for the 3GPP Authentication and Key Generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 4: Design conformance test data	S3	Yes	14/03/2002	yes
TR	35.909	3G Security; Specification of the MILENAGE algorithm set: an example algorithm set for the 3GPP authentication and key generation functions f1, f1*, f2, f3, f4, f5 and f5*; Document 5: Summary and results of design and evaluation	S3	Yes	14/03/2002	yes