SA WG3 Temporary Document

Page 1
-

3GPP TSG SA WG3 Security — S3
S3-090804
Shanghai (China), 11-15 May 2009
Source:
China Mobile, Ericsson
Title:
Addition of a typical Example of Regulatory Measures to Protect Against Bulk UC & Editorial Corrections in TR33.837 v 0.3.0
Document for:
Discussion and Approval

Agenda Item:

Work Item / Release:
PUCI / Rel-9
1. Discussion
Referring to the PUCI Regulatory Measures against Bulk UC, a typical solution called Real-identity Mechanism that several counties have been applied to protect against UC works quite well. Meanwhile, Real-identity Mechanism is not quite limited to national jurisdictions as other local regulatory measures.
2. Proposal
It is proposed to add Real-identity Mechanism as a typical example of Regulatory Measures against Bulk UC into clause 7.1.1.1.

3. pCR
The following pCR is against 3GPP TR 33.837 V0.3.0 (2009-02).
************************************ start of 1st change ************************************
7.1.1.1
Measures Against Bulk UC

We first consider measures to protect against Bulk UC (Section 5.1.1.1.1). Available non-technical means include:

1 Regulatory measures, such as, “do not call” lists (possibly coupled with enforcement). This has worked quite well for PSTN telemarketing calls in some countries, but has the drawback that legal measures are limited to national jurisdictions. It is, thus, unclear what will happen if calls are originated across national borders.

Another typical example of Regulatory measures is Mobile Phone Real-identity Mechanism (i.e., authentication of real identity for establishing a subscription).. With this mechanism, anyone (single persons or organizations) who applies for mobile telecommunication services should provide Real Identities. The Real-identity Mechanism aims at protecting against unsolicited communication.

There are more than ten counties having Real-identity Mechanisms put in practice globally. It works quite well to protect against Bulk UC in some countries, such as Japan, Korea and Thailand, etc.

Real-identity Mechanisms are not necessarily limited to single national jurisdictions. They allow for cooperation among countries and telecom operators applying Real-identity Mechanisms. Thus, SPIT/SPIM originated across national borders could still be traced to its source.
Such regulatory measures are likely to be more effective than any technical means for scenarios such as advertising by reputable telemarketing companies, i.e., that have a reputation to protect. However, it is less likely to be successful to avoid marketing of illicit products, or scams, where the originator attempts to conceal its identity, or marketing from players who attempt to circumvent the rules (possibly through international calls).

2 Service Level Agreements (SLAs) between operators that prohibit UC in traffic exchanged between operators.

Again, likely to be of greater importance than any specific technical means are agreements between operators not to propagate UC. Since traffic in an advertising scenario may mean revenues for one operator while causing problems for another, agreements will require careful considerations of definitions of UC. On the other hand, operators receiving UC are in a stronger position to enforce rules, and may have incentives for doing so if costs arise due to complaints.
These measures also have the advantage of being available regardless of whether the UC originator is inside (case 1) or outside (case 2) the IMS network.

************************************ end of 1st change ************************************
3GPP

SA WG3 TD

