3GPP TSG SA WG2 Architecture — S2#48
TD LIST FOR THE MEETING

5 – 9 September, 2005, Sophia Antipolis, France

NOTE:
Include this file in the same directory as the temporary documents for the meeting to use the links to open ZIP files.
Tdoc list for S2 #48 - After the meeting

	A.I.
	TD #
	Type
	Title
	Source
	Spec
	CR #
	rv
	Cat
	C_Ver
	Rel
	WI
	Summary
	Discussion
	Conclusion

	1

	Opening of the meeting 9:00am on Monday

	...
	-
	-
	-
	-
	-

	2

	Approval of the agenda

	...
	-
	-
	-
	-
	-

	2.1

	IPR Call Reminder

	...
	-
	-
	-
	-
	-

	3

	Meeting reports (Reports and output documents from VCC, Joint Meetings on SMSIP, CSI, FBI and SAE/LTE)

	...
	-
	-
	-
	-
	-

	4

	Incoming Liaison Statements

	...
	-
	-
	-
	-
	-

	5

	Release 5 and earlier

	...
	-
	-
	-
	-
	-

	6

	Release 6

	...
	-
	-
	-
	-
	-

	6.1

	IMS Phase 2 [IMS2]

	...
	-
	-
	-
	-
	-

	6.2

	LCS [LCS2]

	...
	-
	-
	-
	-
	-

	6.3

	I-WLAN [WLAN]

	...
	-
	-
	-
	-
	-

	6.4

	A/Gb/Iu-flex Load Redistribution CRs

	...
	-
	-
	-
	-
	-

	7

	Release 7

	...
	-
	-
	-
	-
	-

	7.1

	Discussion on the conclusion of the E2E QoS Study [E2EQoS]

	...
	-
	-
	-
	-
	-

	7.2

	System Enhancements for Fixed Broadband Access to IMS [FBI]

	...
	-
	-
	-
	-
	-

	7.3

	IMS and PS Domain Impacts of IMS Emergency Calls

	...
	-
	-
	-
	-
	-

	7.4

	3GPP System Architecture Evolution (SAE)

	...
	-
	-
	-
	-
	-

	7.4.1

	Results and Potential Action Points from the Joint Meeting with RAN2&3

	...
	-
	-
	-
	-
	-

	7.4.2

	Refining the B.1 and B.2 Architectures

	...
	-
	-
	-
	-
	-

	7.4.2.1

	Roaming aspects e.g. Addition of roaming to the architecture B.1 and B.2; Policy Control when roaming (where are the PEP and the PCRF(s)); Local breakout?

	...
	-
	-
	-
	-
	-

	7.4.2.2

	Inter access system mobility e.g. ;Is there a single mobility anchor point; Is the same PCRF (and/or PEP) used for all accesses; Is there a common access control/authentication or one per access system

	...
	-
	-
	-
	-
	-

	7.4.2.3

	Other refinements of the architecture

	...
	-
	-
	-
	-
	-

	7.4.3

	Optimisations and Simplifications: C-plane optimisations, QoS simplifications etc.

	...
	-
	-
	-
	-
	-

	7.4.4

	AoB

	...
	-
	-
	-
	-
	-

	7.5

	I-WLAN

	...
	-
	-
	-
	-
	-

	7.6

	LCS

	...
	-
	-
	-
	-
	-

	7.7

	Selective Disabling

	...
	-
	-
	-
	-
	-

	7.8

	Communication Service ID

	...
	-
	-
	-
	-
	-

	7.9

	VoIMS Performance Enhancements (E VoIMS)

	...
	-
	-
	-
	-
	-

	7.10

	LCS for I-WLAN

	...
	-
	-
	-
	-
	-

	7.11

	Private NW access

	...
	-
	-
	-
	-
	-

	8

	Drafting groups during the week

	...
	-
	-
	-
	-
	-

	8.1

	Evolution of Policy Control and Charging [PCC]/IP Flow Based Bearer Level Charging [CH-FBC]

	...
	-
	-
	-
	-
	-

	8.2

	SMS and MMS over Generic 3GPP IP Access [SMSIP]

	...
	-
	-
	-
	-
	-

	8.3

	Combining CS bearers with IMS [CSI]

	...
	-
	-
	-
	-
	-

	8.4

	Voice Call Continuity (VCC)

	...
	-
	-
	-
	-
	-

	8.5

	MBMS [MBMS]

	...
	-
	-
	-
	-
	-

	9

	Project Planning and Management

	...
	-
	-
	-
	-
	-

	9.1

	New and revised Work Items

	...
	-
	-
	-
	-
	-

	9.2

	Review of the 3GPP Work Plan

	...
	-
	-
	-
	-
	-

	10

	Outgoing LSs

	...
	-
	-
	-
	-
	-

	11

	AOB and Postponed Issues

	...
	-
	-
	-
	-
	-

	11.1

	Review of Future Meetings

	...
	-
	-
	-
	-
	-

	12

	Close of the Meeting at the latest 16:00 on Friday

	...
	-
	-
	-
	-
	-

	2
	S2-051910
	AGENDA
	Draft Agenda for meeting #48
	SA WG2 Chairman
	-
	-
	-
	-
	0.2
	-
	-
	Revised Draft in S2-051936
	Revised in S2-051936
	Revised in S2-051936

	3
	S2-051911
	REPORT
	Draft report of SA WG2 meeting #47
	SA WG2 Secretary
	-
	-
	-
	-
	0.0.8
	-
	-
	Draft report from the previous SA WG2 meeting
	Nokia reported that their comments had not been included, so these were provided in S2-052234
	It was agreed that the comments provided by Nokia (S2-052234) shall be added to the draft report and the final version placed on the SA WG2 area of the 3GPP FTP server as version 1.0.0.

	3
	S2-051912
	REPORT
	Draft report of Joint SA WG2 / ETSI AT Meeting 11 July 2005
	SA WG2 Secretary
	-
	-
	-
	-
	-
	-
	-
	Report of the joint meeting held between SA WG2 and ETSI AT.
	
	Noted

	3
	S2-051913
	REPORT
	Draft report of Joint SA WG2 / TISPAN WG2 & CT WG1 / TISPAN WG3 meetings 12-13 July 2005
	SA WG2 Secretary
	-
	-
	-
	-
	-
	-
	-
	Report of the joint meetings held between SA WG2 and CT WG1 with ETSI TISPAN WGs.
	
	Noted

	3
	S2-051914
	REPORT
	Draft report of Joint SA WG2 / CT WG1 meeting 14 July 2005
	SA WG2 Secretary
	-
	-
	-
	-
	-
	-
	-
	Report of the joint meeting held between SA WG2 and CT WG1.
	
	Noted

	4
	S2-051915
	LS In
	LS (from GERAN WG2) on peak throughput class
	GERAN WG2 (GP-051673, LGE)
	-
	-
	-
	-
	-
	-
	-
	The "peak throughput class" R97/R98 QoS parameter is used in 3GPP TS 44.060, including reference to 3GPP TS 23.060 where the relevant definition is supposed to be found. However it appears that this definition, included initially in 3GPP TS 03.60 upto R98, was removed from R99 onwards from this specification (CR 23.060 043 rev.2). The peak throughput values defined in 3GPP TS 24.008 (Quality of Services IE) are matching (encoding and meaning) the original definition of the "peak throughput class" as found in 3GPP 03.60, but there is no explicit use of this terminology (only "peak throughput" is mentioned there). GERAN WG2 would like to notify CT WG1 and SA WG2 about this missing definition, and would appreciate any comment on whether 24.008 could actually be considered as the repository for the definition of the peak throughput class. GERAN WG2 would also appreciate to be informed about any update that could be felt needed by CT WG1 or SA WG2 in the relevant specification(s) (e.g.explicit introduction of "peak throughput class" terminology in 3GPP TS 24.008). Note: 3GPP TS 23.107, which is referenced in 3GPP 24.008, is providing the mapping between R97/98 and R99-onwards QoS parameters, but does not contain either a definition of the "peak throughput class." GERAN WG2 ask CT WG1 and SA WG2 to comment on the assumptions expressed in this LS and inform GERAN WG2 of any potential update that could be felt needed in the relevant specifications.
	It was reported that CT WG1 had agreed a CR on this and sent an LS to SA WG2. The CT WG1 LS was postponed as more discussion was needed on the solution so this LS was noted and a response will be sent if necessary with the dealing of the CT WG1 LS and CR.
	Noted

	7.5
	S2-051916
	LS In
	LS to 3GPP (from IREG Packet) - Use of "pub.3gppnetwork.org" domain
	IREG Packet (49_021, Vodafone)
	-
	-
	-
	-
	-
	-
	-
	LS to 3GPP based on the discussion paper on this subject. The LS points out a discrepancy with user addressing between iWLAN and GAN and asks that 3GPP resolve it. GSMA IREG PACKET requests 3GPP TSG GERAN and 3GPP TSG SA WG2 to note the discussion insection 2.2 of this LS and take appropriate steps to resolve this issue. It is preferred by GSMA that Option 3 is avoided, due to the extra overhead this will incur to operators.
	It was commented that the internet can access the WLAN under present specification and that 3GPP is already aligned with W-APN DNS and GAN DNS. It was thought that the GSMA have an incorrect interpretation of the 3GPP I-WLAN specifications. It was further commented that alignment work is ongoing in 3GPP. It was commented that it is expected that the "pub.3gppnetwork.org" domain will be resolvable from the Internet. A proposed reply to this LS was provided in TD S2 052008 which was reviewed, revised and approved in TD S2 052337.
	Response LS in S2-052337

	8.4
	S2-051917
	LS In
	Reply LS (from SA WG1) on security requirements for voice call continuity
	SA WG1 (S1-050787, Cingular)
	-
	-
	-
	-
	-
	-
	VCC
	SA WG1 inform SA3 WG that there is no intention to allow access to IMS based on SIM cards therefore the answer to the above question is "no". This was copied to SA WG2 for information
	POSTPONED
	Not handled: To be input to October 2005 ad-hoc

	8.3
	S2-051918
	LS In
	Reply LS (from SA WG1) - Same MSISDN for CS and IMS subscriptions for CSI
	SA WG1 (S1-050817, Vodafone)
	-
	-
	-
	-
	-
	-
	CSI
	This was dealt with in the Joint SA WG2 and CT WG1 meeting and was provided here for information.
	Noted in the CSI drafting session
	Noted

	8.4
	S2-051919
	LS In
	Reply LS (from SA WG1) on clarification of subscription scenarios for VCC
	SA WG1 (S1-050899, Cingular)
	-
	-
	-
	-
	-
	-
	VCC
	SA WG1 thank SA WG2 for their LS (S2-051880 = S1-050774) on clarification of subscription scenarios for VCC. With regard to SA WG2's working assumption that only one UE is involved in VCC, we concur that this is a valid assumption. With regard to SAWG2's assumption that the UE for VCC contains only one UICC, SA WG2 should not make this assumption. It should be noted that the 3GPP specifications already allow support for multiple UICCs in a handset (refer to TS 22.101 Sections 13.3). With regardto SA WG2's question: "In the case where a user's CS and IMS subscriptions are assigned different MSISDNs, after execution of a Domain Change between CS and IMS, shall the other party of the call be indicated of the change of MSISDN (CS E.164 number<-> SIP tel URI)?"; Currently, it is not a requirement that the other party be notified of the change. SA WG1 also inform SA WG2 that we have further clarified the requirements for VCC and have agreed CRs to the current VCC requirements. These CRs are contained in the attached documents.
	Noted in the VCC drafting session
	Noted

	7.4
	S2-051920
	LS In
	Reply (from SA WG1) to LS on relation between All-IP Network (AIPN) work item in SA1 and the System Architecture Evolution (SAE) work item in SA2
	SA WG1 (S1-050915, NTT DoCoMo)
	-
	-
	-
	-
	-
	-
	SAE
	SA WG1 requests that SA2 investigate the SAE architecture based on the appropriate AIPN service requirements. SA WG1 also requests that SA WG2 investigate how to undertake architectural work on AIPN service requirements.
	
	Noted

	8.4
	S2-051921
	LS In
	LS (from SA WG3) on security requirements for voice call continuity
	SA WG3 (S3-050435, Siemens)
	-
	-
	-
	-
	-
	-
	VCC
	SA WG3 asks SA WG1 to answer the following question: Is VCC intended to include handover of GSM subscribers with SIM cards to IMS? This was copied to SA WG2 for information
	Noted in the VCC drafting session
	Noted

	4
	S2-051922
	LS In
	LS (from SA WG3) on 3GPP GBA and BSF addressing
	SA WG3 (S3-050445, Nokia)
	-
	-
	-
	-
	-
	-
	-
	SA WG2 are asked to consider whether "pub.3gppnetwork.org" domain should be resolvable on the Internet DNS to avoid special provisioning or a forwarding set-up to the GRX DNS in the local area networks.
	It was reported that a similar LS on WLAN was provided in S2-051916 and a CR in S2-052007 and a proposed reply LS in S2-052008. These documents were revised to S2-052338 and S2-052337 respectively and approved. György Wolfner took the action to makeSA WG3 aware of the liaison in S2-052337 as they were not included in the recipients.
	György Wolfner took the action to make SA WG3 aware of the liaison in S2-052337.

	8.1
	S2-051923
	LS In
	Reply LS (from SA WG5) on alignment of DCC sub-sessions
	SA WG5 (S5-054592, Vodafone)
	-
	-
	-
	-
	-
	-
	PCC
	As part of an action from SA#28, SA WG5 were asked to check the compatibility of the CT WG3 agreed solution for Gx and Gx over Gy. SA WG5 have discussed and agreed that Gy is not compatible with the Gx protocol specification but compatible with the Gx over Gy protocol specification. Furthermore SA WG5 have discussed and agreed that Gy protocol specification will not be updated to support DCC sub-sessions as the requirement remains for online charging to be performed, based on existing CAMEL functionality, per PDP context associated with an APN. SA WG5 does not see a requirement to utilise DCC sub-sessions within the specification of the Gx interface. However, SA WG5 recommends that, in removing DCC sub-sessions, consideration is given to the feasibility and requirement for maintaining a Gx connection on a per IP network connection basis and whether alternative mechanisms are available and viable to maintain this paradigm. SA WG5 asks SA WG2 to note the decision on the requirement for online charging to be performed per PDP context, as requested in the received LS in S5-054515 / S2-051423.
	Noted in the PCC drafting session
	Noted

	4
	S2-051924
	LS In
	Reply LS (from SA WG5) on Detecting new RAT type GAN
	SA WG5 (S5-054579, T-Mobile)
	-
	-
	-
	-
	-
	-
	-
	SA WG5 thanks CT WG4 for the LS on detecting the RAT type GAN, and confirms that there are indeed requirements for indicating this RAT type in SGSN and GGSN charging. After studying the LS responses from GERAN (GP-051776) and SA WG2 (S2-051889) on this same issue, SA WG5 SWG-B comes to the following conclusions: - It may not be possible for the SGSN to detect the difference between a BSC and a GANC through signalling, however this can be achieved through O&M means. - In SA WG5's understanding, the same situation already arises in earlier 3GPP releases in that the SGSN may not be able to distinguish (through other means than O&M) between GERAN and UTRAN when GERAN Iu mode is used. - Once the SGSN is aware of RAT type GAN through O&M means, it is expected that this RAT type can be forwarded via GTP to the GGSN in the same way as the RAT types that already existed in earlier 3GPP releases. - SA WG5's charging specifications for SGSN and GGSN offline and online charging reference the RAT type specified in 3GPP TS 29.060. Consequently, if the RAT type is amended in TS 29.060 to also include GAN, then the charging functionality will automatically be given without any need for further specification changes in SA WG5. While it is believedthat the above solution requires a change to TS 29.060, SA WG5 has not analysed if and whether such change or any other changes to non-charging TSs are needed to implement its conclusions.
	POSTPONED
	Postponed until replies are received from other LSs on this issue

	7.4.2.2
	S2-051925
	DISCUSSION
	SAE Architecture
	NEC
	-
	-
	-
	-
	-
	-
	SAE
	This document introduces SAE Architecture.
	More details for insertion in the draft TR was provided in S2-051926 which was reviewed and this contribution was noted.
	Noted

	7.4.2.2
	S2-051926
	DISCUSSION
	Key issue service continuity
	NEC
	-
	-
	-
	-
	-
	-
	SAE
	This document proposes to add 'service continuity' as the key issue.
	It was commented that "Hard Handover" should be rephrased to "handover" in general. It was also commented that this overview an internal should not be included in the TR update until discussions and scenarios have been finalised on the related aspects. It was clarified that much of this charging information should be reviewed with other related documents. It was clarified that the statement about being at least as good as existing systems in the RAN documentation does not cover the necessary statements and specification that is needed in the SA WG2 work. The handover performance general requirements should be determined. It was considered that SA WG1 should be involved in the requirements specification. It was stated that the RAN WGs are working on radio handover, but whatever is decided, SA WG2 will need to specify the appropriate architecture. It was agreed to note this contribution and S2-051925 and to consider a liaison to SA WG1 and / or RAN WGs to ask for further information on handover requirements and performance.
	Noted

	7.11
	S2-051927
	DISCUSSION
	Discussion paper for Private Network access from WLAN 3GPP IP access
	NEC, DoCoMo
	-
	-
	-
	-
	-
	-
	Private NW access
	In 3GPP TSG-SA WG2#47, SA WG2 endorsed the S2-051900 new WID "Private Network access from WLAN 3GPP IP Access". This new WID will be submitted to SAP#29 in September for approval. The companion WID in CT level is also submitted to CT WG meetings in this week. 2. Since new WID has not been approved in plenary meeting, we do understand that actual standardization work under the WID cannot be started. The purpose of this contribution is to provide our initial technical analysis for the WID and asking participants for early feedback before actual standardization work starts.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	3
	S2-051928
	REPORT
	VCC Ad Hoc Meeting Report
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	VCC
	Report of ad hoc meeting on VCC held in Bellevue, USA
	Revised in S2-052228
	Revised in S2-052228

	3
	S2-051929
	TR
	TR 23.806 v1.4.0 (diff-marked)
	Lucent Technologies
	23.806
	-
	-
	-
	1.4.0
	-
	VCC
	Diff-marked version of TR 23.806 based on contributions agreed during VCC ad hoc
	Noted in the VCC drafting session
	Noted

	3
	S2-051930
	TR
	TR 23.806 v1.4.0 (clean)
	Lucent Technologies
	23.806
	-
	-
	-
	1.4.0
	-
	VCC
	Version of TR 23.806 based on contributions agreed during VCC ad hoc
	
	Approved for use as a basis for further updates to the TR.

	8.4
	S2-051931
	AGENDA
	Agenda for SA2#48 VCC Sessions
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	VCC
	Agenda for SA2#48 VCC Sessions
	Revised in S2-052048 before VCC session started
	Revised in S2-052048

	8.4
	S2-051932
	REPORT
	Report of VCC drafting sessions during SA2#48
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	VCC
	The drafting group met for 5 sessions during the week - Tuesday (2 sessions), Wednesday (2 sessions) and Thursday (1 session). The time and effort put in by all delegates is very much appreciated. There were between 30 and 40 delegates attending. Itwas agreed to see if it was possible to reach a conclusion on the TR during this meeting and since there were 46 input documents received before the meeting the documents were prioritised in order to focus on those documents that appeared to help inthis process.
	
	Approved

	7.6
	S2-051933
	LS In
	Civil Address Support in Location Services
	SA WG1 (S1-050916, Lucent)
	-
	-
	-
	-
	-
	-
	LCS
	As SA WG1 are considering service requirements for Location Service capability for terminals connected via IWLAN, it has come to our attention that a civil address form of location is allowed by IETF (see e.g. http://www.ietf.org/internet-drafts/draft-ietf-geopriv-pidf-lo-03.txt). Since this form of location may be the one that is reported, SA WG1 feel that it should be supported both in SUPL and also in MLP. This was provided to SA WG2 for information.
	POSTPONED
	Not handled: To be input to November 2005 meeting

	8.1
	S2-051934
	LS In
	Reply LS on Detecting new RAT type GAN
	SA WG5 (S5-054579, T-mobile)
	-
	-
	-
	-
	-
	-
	CH-FBC
	SA WG5 thanks CT WG4 for the LS on detecting the RAT type GAN, and confirms that there are indeed requirements for indicating this RAT type in SGSN and GGSN charging. After studying the LS responses from GERAN (GP-051776) and SA WG2 (S2-051889) on this same issue, SA WG5 SWG-B report their conclusions and ask addressed WGs: - to perform any necessary changes to the TSs under their responsibility that may be needed to implement the above proposal; - to provide feedback as early as possible if there are any concerns with respect to the above conclusions; - to inform SA WG5 if the longer term analysis that is currently being conducted in SA WG2 will result in the need for further / modified functionality in this or future 3GPP releases.
	WITHDRAWN
	WITHDRAWN - same as S2-051924

	4
	S2-051935
	LS In
	Submission of the Next Generation Network (NGN) rollout strategy from the perspective of the industry as represented by ATIS, entitled: "ATIS Next Generation Network (NGN) Framework, Part II: NGN Roadmap 2005, Issue 1.0, August 2005."
	ATIS
	-
	-
	-
	-
	-
	-
	-
	In the spirit of continuing our correspondences and exchange of relevant information with respect to the standardization of Next Generation Networks (NGN), ATIS submits the attached ATIS Next Generation Network (NGN) Framework, Part II: NGN Roadmap 2005, Issue 1.0, August 2005 document for review and input into your efforts. The attached, referred to as the ATIS NGN Roadmap, represents the North American market's rollout strategy for NGN as approved by the ATIS Board of Directors.
	POSTPONED
	Not handled: To be input to November 2005 meeting

	2
	S2-051936
	AGENDA
	Draft Agenda for meeting #48
	SA WG2 Chairman
	-
	-
	-
	-
	0.3
	-
	-
	Revised draft agenda for the meeting.
	Revised in S2-052229
	Revised in S2-052229

	7.6
	S2-051937
	[CR]
	23.271 CR 0314: Addition of U-TDOA positioning method to UTRAN
	Cingular, T-Mobile USA, Andrew corporation, True Position
	23.271
	0314
	-
	B
	7.1.0
	Rel-7
	UTDOA
	Addition of U-TDOA positioning method to list of UTRAN positioning methods. Functional Stage 2 Description of LCS (TS 23.271) will not be aligned with updated contents of TS 25.305 which now includes U-TDOA positioning capability.
	POSTPONED
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Not handled: Authors to re-submit to November 2005 meeting

	7.10
	S2-051938
	DISCUSSION
	Location information for WLAN terminals
	Cingular
	-
	-
	-
	-
	-
	-
	WLAN
	Discusses the need to liaise with IEEE on the topic of location information for emergency calls.
	It was commented that, for emergency calls, the expectation that the UE has acquired it's location will not always be valid, as there may be occasions when the UE has no way of obtaining correct location information. It was commented that location information transport on the PSTN was an interworking matter between the PS and CS domains. It was proposed in this liaison that SA WG2 liaise with IEEE on location information for emergency calls and this request should be concentrated on. A draft LSto IEEE groups was provided by Cingular in S2-051939 which was reviewed (see below). This was used as a basis for a LS to IEEE.
	LS to IEEE, based on S2-051939, provided in S2-052361

	7.10
	S2-051939
	DISCUSSION
	Location information for WLAN terminals
	Cingular
	-
	-
	-
	-
	-
	-
	WLAN
	Proposed Liaison to IEEE on the topic of location information for emergency calls. SA WG2 requests IEEE 802.11 task groups to take information provided in the liaison into consideration while working on support for VoIP emergency calls. In addition,3GPP requests IEEE 802.11 task groups to keep 3GPP informed about the status of the related work.
	The LS was discussed and re-phrased and corrected in a revision provided in S2-052361
	Revised in S2-052361

	7.5
	S2-051940
	DISCUSSION
	Use of DiffServ for providing QoS over I-WLAN using 3GPP IP Access
	Cingular Wireless
	23.836
	-
	-
	-
	-
	-
	WLAN
	This is agreed document from last SA WG2 meeting with redrawn diagrams/tables to remove copyright material. Proposal for providing QoS over IWLAN using DiffServ
	Revised in S2-052339 which delegates were asked to review this proposal.
	Revised in S2-052339

	7.4.2.2
	S2-051941
	DISCUSSION
	Refining PCRF Interfaces for Inter Access System Mobility
	ETRI
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	This contribution discusses PCRF interactions during inter access system handover, and refine interfaces with the PCRF in the Figure-B.2.
	Revised in S2-052308
	Revised in S2-052308

	7.4.2.2
	S2-051942
	DISCUSSION
	Consideration of adding a Wx Interface for Common Access Control/Authentication
	ETRI
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	This contribution proposes to add a Wx interface for common access control/authentication.
	It was commented that there is no need to add complexity by mentioning unnecessary interfaces. It was clarified that some interfaces do need to be mentioned and the focus should be on the Wd interface (roaming interface). It was reported that the AAAinterface notion was introduced to reduce discussion on the roaming interface issues. With this discussion, the contribution was noted.
	Noted

	6.3
	S2-051943
	[CR]
	23.234 CR 0134: Editorial corrections
	ETRI
	23.234
	0134
	-
	D
	6.5.0
	Rel-6
	I-WLAN
	Summary of change: Correct some editorial mistakes and add a missing reference point.
	It was commented that this is hard to justify for Rel-6 and it was not thought that using this change to create the Rel-7 specification alone was efficient. This CR was therefore postponed until the review of other CRs to see if it can be included inone of them. It was included in the approved CR in S2-052338 and this CR was then noted.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted. Included in S2-052338

	7.5
	S2-051944
	DISCUSSION
	QoS procedure in I-WLAN
	ETRI
	23.836
	-
	-
	-
	-
	Rel-7
	I-WLAN
	This contribution proposes the QoS Procedures in network elements over I-WLAN.
	The "QoS procedures" mentioned in section 5.2 were questioned. It was explained that these changes may be better added to other appropriate sections where these terms are defined. Clarification of the use of PDF was requested in section 5.2.4. The uplink and downlink procedures should also be separated in these sections. This contribution was left for off-line discussion and updated in S2-052340
	Revised in S2-052340

	7.5
	S2-051945
	DISCUSSION
	QoS parameter mapping between 3GPP and WLAN
	ETRI
	23.836
	-
	-
	-
	-
	Rel-7
	I-WLAN
	This contribution proposes QoS parameter mapping between 3GPP and WLAN.
	It was clarified that the I-WLAN is the 3GPP I-WLAN elements in this proposal. It was commented that the change to use the PDG to do translation is OK, but the TR should not define how this is done, as there are other ways to perform this, which needto be discussed. It was agreed to take the first paragraph into account in the revised contribution in S2-052340 and this contribution was then noted.
	Noted

	7.5
	S2-051946
	DISCUSSION
	WITHDRAWN
	ETRI
	23.836
	-
	-
	-
	-
	Rel-7
	I-WLAN
	Additional functions in the I-WLAN elements for QoS management: This contribution proposes to add new functions in the I-WLAN elements for QoS management.
	WITHDRAWN
	WITHDRAWN

	6.1
	S2-051947
	LS In
	LS from CT WG6: Assignment of IMPU Records in EFIMPU
	CT WG6 (C6-050727, Cingular)
	-
	-
	-
	-
	-
	-
	IMS
	3GPP-CT WG6 would like to make CT WG4, SA WG1 and SA WG2 aware of a potential issue regarding the handling of IMS Public Identities (IMPUs) in the ISIM. TS 31.103 defines the ISIM file EFIMPU as a linear fixed file containing one or more public identities that are assigned by the Network Operator and used to route SIP signaling for IMS sessions. Different IMPUs may be associated with different IMS services or service profiles. As currently specified, however, there appears to be no standardizedway to associate records within EFIMPU with a particular IMS service or service profile. CT WG6 ask for advice as to whether or not a mapping between public identities stored in the ISIM and IMS service types or service profiles is required.
	It was commented that there did not seem to be any real value on providing this mapping. A LS to CT WG6 informing them of this was drafted in S2-052320
	Response LS in S2-052320

	6
	S2-051948
	[CR]
	23.207 CR 0088: Correction of reference to non-existent/obsolete document
	Motorola
	23.207
	0088
	-
	F
	6.5.0
	Rel-6
	QoS1
	Summary of change: Replace erroneous reference with correct one.
	It was decided that this change was also needed in the Rel-5 version, so the CR was revised to WI Code "TEI-5" and Category "A" in S2-052351. The base Rel 5 CR was provided in S2-052352.
	Revised in S2-052351, Rel-5 version in S2-052352

	6.1
	S2-051949
	[CR]
	23.228 CR 0540: Correction of RFC number for Caller Preferences
	Motorola
	23.228
	0540
	-
	F
	7.0.0
	Rel-7
	IMS2
	Summary of change: Replace erroneous RFC number with correct one.
	A similar set of corrections was provided in S2-052127 which covered these changes, this CR was noted.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted

	7.3
	S2-051950
	DISCUSSION
	VoIP Emergency Call Support
	Qualcomm
	-
	-
	-
	-
	-
	-
	EMC1
	Describes support of location for IMS emergency calls
	The contribution was considered a very good overview of the VoIP support for emergency calls topic and the techniques currently being developed. It was reported that for the UICC-less case, "Call-back" was not identified as a requirement in 3GPP. Itwas clarified that the terminal will have a public identity which may allow the call-back facility to function in the UICC-less case for emergency matters. It was asked hoe the translated location information can be handled in the GAN case. Qualcommresponded that the GAN area needs more study, but similar solutions to GPRS access and User-Plane solution can probably be used with some modification. This contribution contained information which can be captured in the IMS Emergency Call TR and theIMS Access-specific information which can be captured in other TRs and TSs. This contribution was noted and Qualcomm were asked to bring contributions directed at inclusion in individual TRs and TSs.
	Noted. Qualcomm thanked for this and asked to provide contributions aimed at individual TRs and TSs.

	8.2
	S2-051951
	TS
	Draft TS 23.abc: Support of SMS and MMS over generic 3GPP IP access; Stage 2
	Editor (W. Zhang)
	23.abc
	-
	-
	-
	0.0.0
	Rel-7
	SMSIP
	Skeleton of the new draft TS.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-051952
	P-CR
	Discussion on information exchange between UE and CCCF/NeDS
	ZTE
	23.806
	-
	-
	-
	-
	Rel-7
	VCC
	This contribution proposes that the CCCF/NeDS should get the UE registration status from the HLR/HSS instead of from the UE
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-051953
	P-CR
	Analysis on Termination Solutions
	ZTE
	23.806
	-
	-
	-
	-
	Rel-7
	VCC
	This contribution gives some analysis on the termination solutions.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-051954
	P-CR
	A solution to anchor a CS orignation call to IMS domain
	ZTE
	23.806
	-
	-
	-
	-
	Rel-7
	VCC
	This contribution proposes a method to anchor the CS call to the IMS by using number prefix.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-051955
	P-CR
	Disccusion on Call Reference allocation
	ZTE
	23.806
	-
	-
	-
	-
	Rel-7
	VCC
	This contribution propose the call reference to be allocated in the CCCF and transferred to the UE by using USSD operation in CS domain and SIP Notify in IMS domain.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-051956
	P-CR
	Network Domain Selection Logic in the NeDS
	ZTE
	23.806
	-
	-
	-
	-
	Rel-7
	VCC
	This contribution provides an uniform logic in the NeDS
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	9.1
	S2-051957
	WID
	Proposed WID: Supporting Globally Routable User Agent URIs (GRUUs) in IMS
	RIM
	-
	-
	-
	-
	-
	-
	-
	Supporting companies: RIM, Nokia, Nortel, Lucent Technologies, Motorola, Cisco
	Revised in S2-052231
	Revised in S2-052231

	6.1
	S2-051958
	[CR]
	23.228 CR 0509R1Clarification of call flows with MGCF
	Lucent
	23.228
	0509
	1
	F
	6.10.0
	Rel-6
	IMS-2
	Summary of change: Call flows SS#2, 3, and 4 are not applicable for PSTN originating calls. SS#4 is not applicable for Non-IMS originated calls. These are corrected. The remarks for PSTN-O in call flow SS#1 have been corrected to reflect that the MGCF interworks ISUP/BICC messages to SIP messages and sends SIP messages to the S-CSCF in the terminating home network via the I-SCCF in the terminating home network and does not perform service logic, thus alligning with flow PSTN-O and stage 3 description. The remarks AS-O in callflows SS#2 to SS#4 have been corrected to refer to the correct call flow.
	Revised in S2-052321
	Revised in S2-052321

	7.2
	S2-051959
	[CR]
	23.002 CR 0161: Routing by the MGCF
	Lucent
	23.002
	0161
	-
	F
	6.8.0
	Rel-7
	FBI
	Summary of change: Text modifications are made to indicate that the MGCF may use public or private databases for routing purposes.
	It was commented that TCAP was not mentioned in the CR cover page and should be added to clarify the impact of the proposed changes. It was clarified that the routeing is not the same in all MGCFs and the network will need to select the appropriate MGCF to TCAP Interworking. It was also requested that the fact that this is only TCAP for Supplementary Services is specified to make this clear in the text. It was also commented that the entities impacted and use scenarios should be identified and discussed before making a decision on this proposal. The TISPAN scenario descriptions should also be discussed when they are available. It was decided that this proposal should be re-submitted when more information is available from TISPAN and the CRwas noted.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted

	7.2
	S2-051960
	[CR]
	23.228 CR 0500: Use of IMS as a transit network
	Lucent
	23.228
	0520
	-
	F
	7.0.0
	Rel-7
	FBI
	Scenarios for IMS as a transit network are added to the session flow procedures sections.
	It was explained that the BGCF seemed the natural place to do this, whereas the I CSCF would require new functionality to support this. It was clarified that the MGCF determines the type of call (transit or not) by database lookup of the destination.It was commented that number portability issues also need to be considered for this. A related discussion document from Huawei was provided in TD S2 052241. With these comments, the contribution was noted and more input from TISPAN will be awaited before continuing discussions in SA WG2.
	Noted. WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR

	8.1
	S2-051961
	DISCUSSION
	Use of proxies on Rx+
	Lucent
	-
	-
	-
	-
	-
	-
	PCC
	In Release 6, the Rx interface Stage-2 (TS 23.125) indicated that proxy agents could exist between the TPF and the CRF. This capability was not specified further in detail. This contribution provides versions of the information flows currently contained in TR 23.803 showing how these flows would look with a proxy involved.
	Noted in the PCC drafting session
	Noted

	8.5
	S2-051962
	DISCUSSION
	Enable IMS service with multicast capability
	Alcatel-Shanghai Bell
	-
	-
	-
	-
	-
	-
	MBMS
	This contribution discusses the solution to provide IMS service with multicast capability.
	Revised in S2-052223
	Revised in S2-052223

	8.5
	S2-051963
	[CR]
	23.246 CR 0164: Deploy the same MBMS User Service with different QoS levels
	Alcatel-Shanghai Bell
	23.246
	0164
	-
	F
	6.7.0
	Rel-6
	MBMS
	This contribution adding extra deployment scenario of different QoS levels in different areas for a certain MBMS User Service in 2G or 3G coverage. Method to achieve service seamless mobility between different areas with different QoS deployment is provided too.
	Revised in S2-052224
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052224

	7.3
	S2-051964
	DISCUSSION
	PDP context activation towards emergency APN
	Nokia
	23.867
	-
	-
	-
	-
	-
	ECALL
	This contribution describes how emergency context activation towards any other APN than emergency APN is prohibited after UICC less attach.
	
	Approved for inclusion in the draft TR.

	7.3
	S2-051965
	DISCUSSION
	Clarification of LCS part in the IMS emergency TR
	Nokia
	23.867
	-
	-
	-
	-
	-
	ECALL
	This contribution proposes solutions for removing two editor's notes related to handling of location information on GPRS.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.6
	S2-051966
	[CR]
	23.271 CR 0315: Emergency location information in SGSN
	Nokia
	23.271
	0315
	-
	C
	7.1.0
	7
	LCS3
	This contribution enhances network induced location procedure for the PS domain, following the same approach as in the CS domain.
	POSTPONED
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Not handled: Authors to re-submit to November 2005 meeting

	7.1
	S2-051967
	DISCUSSION
	Discussion on the conclusion of the E2E QoS Study
	Cisco
	-
	-
	-
	-
	-
	-
	-
	At SA WG2#47 there was discussion about the requirements for further enhancing the E2E QoS functionality beyond today's use of DiffServ based SLAs defined by the GSMA for use across the GRX network. Several operators commented that their IP networking staff were comfortable with a DiffServ based approach and an LS from the GSMA (S2-051752). The LS recognised "that evolved GRXs must provide predictable QoS." This contribution addresses the issue of predictability of the E2E QoS solution under different conditions.
	It was commented that this is an operating issue and the contribution does not show that DiffServ marking at the network boundary will not guarantee the QoS required by the GSMA. These issues were addressed in TD S2 052009 and so this contribution was noted.
	Noted

	7.4.2.1
	S2-051968
	DISCUSSION
	Roaming Architecture aspects of B2
	Cisco
	-
	-
	-
	-
	-
	-
	-
	Proposes an I-WLAN based roaming architecture
	The contribution was discussed and it was concluded that the ideas were interesting but needed further consideration and clarification on the additional functionality needed to realise the proposal. It was also commented that the MAP agreements already existing would make it difficult to do roaming agreements not based on MAP protocols. It was requested that proposals include the benefits to operators to make significant changes to their roaming procedures. The contribution was noted and companies were encouraged to further discuss this.
	Noted

	7.4.2.1
	S2-051969
	DISCUSSION
	Policy Control aspects of Roaming for B2
	Cisco
	-
	-
	-
	-
	-
	-
	-
	In SRJ-050135 Cisco presented a QoS Signalling architecture for SAE/LTE shown in Figure 1. Here, a new element, the access Policy Decision Function (aPDF) is responsible for requesting Access Network QoS to be implemented. An enhanced PCRF (ePCRF) isdefined with functionality which allows policy communication to the aPDF. The ePCRF proxies QoS requests, possibly including translation between user identity formats, towards the access PDF (aPDF). In order for the ePCRF to be able to communicate with the correct aPDF, signalling exchanges are enhanced with an attribute which allows for the identification of the aPDF and identification of the user by the aPDF. This is proxied to the HPLMN and communicated to the ePCRF (e.g., via the policy repository interface) to allow the ePCRF to communicate future changes in QoS negotiation to the new aPDF.
	The information transfer between ePCRF and aPDF was clarified as requests to implement changes to QoS so that the Home Network can be aware of changes of QoS initiated by the network. The Signalling exchanges were to allow discovery of aPDF in orderto provide information on QoS changes. It was reported that the aPDF could be set to communicate multiple RAN Nodes. After discussion, it was decided to leave this contribution for after other contributions had been considered.
	Noted

	7.4
	S2-051970
	DISCUSSION
	Security Posture Based Admission Control
	Cisco
	-
	-
	-
	-
	-
	-
	SAE
	Proposes to define admission control based on security posture
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4
	S2-051971
	P-CR
	Requirements on Mobility Management for SAE
	Telecom Italia
	23.882
	-
	-
	-
	-
	-
	-
	This contribution proposes the addition of several requirements related to the Mobility Management in the Evolved 3GPP System.
	It was requested that the term "Evolved 3GPP Mobility Management" should be included in the definitions section for clarity of the term. It was agreed that these requirements may be better placed in section 5. The control by the network of the radiotechnologies mobility management was questioned: Can the network control and optimise mobility procedures for all other radio technologies, or only established 3GPP technologies? It was considered that this should be relaxed to say "controlled by, orassisted by, the network". It was proposed that the handover latency section could simply refer to a RAN TR. After some discussion, the document was revised off-line to take comments into account in S2-052324
	Revised in S2-052324

	7.4
	S2-051972
	P-CR
	High Level Requirements for SAE
	Telecom Italia
	23.882
	-
	-
	-
	-
	-
	-
	The contribution proposes some general requirements on SAE
	It was clarified that the evolved system was currently intended for USIM access, rather than ISIM access. It was clarified that the Security level should be at least as strong as 3GPP Security (i.e. USIM security) and does not preclude additional security mechanisms in the terminal. It was clarified that the Charging bullets were intended to provide a hook for the re-use of existing charging principles. It was decided to check the acceptability of each requirement bullet. The document was revised to take these agreements into account in S2-052325
	Revised in S2-052325

	8.4
	S2-051973
	P-CR
	6.4.x Charging
	Motorola
	23.806
	-
	-
	-
	-
	-
	-
	Charging impact for ODC
	
	Revised in S2-052053

	8.4
	S2-051974
	P-CR
	6.4.x Security
	Motorola
	23.806
	-
	-
	-
	-
	-
	-
	Security impact for ODC
	
	Revised in S2-052054

	8.4
	S2-051975
	P-CR
	TR 23.806 Evaluation analysis
	Motorola
	23.806
	-
	-
	-
	-
	-
	VCC
	TR 23.806 Evaluation Assessment
	Revised to S2-052222
	Revised to S2-052222

	8.4
	S2-051976
	P-CR
	TR 23.806 recommended conclusion options
	Motorola
	23.806
	-
	-
	-
	-
	-
	VCC
	Proposed 3 conclusion as starting of the TR 23.806 conclusion discussion
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-051977
	P-CR
	Original Domain Control – 6.4.6.1 Editor’s Notes
	Motorola
	23.8-6
	-
	-
	-
	-
	-
	VCC
	Resolving editor note in 6.4.6.1 section
	Revised to S2-052051
	Revised to S2-052051

	6.1
	S2-051978
	[CR]
	23.228 CR 0517: Clarification of End-user preferences and terminal capabilities
	LG Electronics
	23.228
	0517
	-
	F
	6.10.0
	Rel-6
	IMS2
	Summary of change: For incoming sessions, if the callee has none of the proposed parameters available, the UE may send back its currently available capabilities rather than reject the incoming session.
	It was asked whether the intention is to send temporary terminal capability information from the terminal. It was explained that the protocol allows this to be indicated but this is not reflected in the Stage 2. It was noted that the capabilities supported in the protocol are supported by the Stage 2 unless explicitly forbidden in the stage 2 specifications. With this clarification, the changes were not considered necessary and the document was noted.
	Noted

	8.3
	S2-051979
	P-CR
	Clarification to the Capability Information
	LG Electronics
	23.279
	-
	-
	-
	-
	Rel-7
	CSI
	This contribution attempts a clarification of sub-clause 7.3, 8.1 and 8.2
	Revised to S2-052288
	Revised to S2-052288

	8.3
	S2-051980
	P-CR
	Clarification to the missing up-to-date information
	LG Electronics
	23.279
	-
	-
	-
	-
	Rel-7
	CSI
	In sub-clause 8.3, there is missing condition needed to be considered during the IMS session setup.
	Noted in CSI drafting session. New document S2-052289 need to be drafted base on the discussion to clarify the UE capability update issues consistently
	Noted

	8.3
	S2-051981
	P-CR
	UE Capability Version Information
	LG Electronics
	23.279
	-
	-
	-
	-
	Rel-7
	CSI
	This document proposes updates to the CSI TS 23.279 to use cache function correctly in case of the UE capability information and UE configuration changing dynamically.
	Noted in CSI drafting session
	Noted

	6.2
	S2-051982
	[CR]
	23.002 CR 0162: Reference to OMA specifications used at Le and Lr interfaces
	LG Electronics
	23.002
	0162
	-
	F
	6.8.0
	Rel-6
	LCS2
	Summary of change: The references and related texts to the OMA specifications used at the Le and Lr interfaces are updated.
	
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052430

	6.2
	S2-051983
	[CR]
	23.271 CR 0311: Privacy profiles data related to geographical areas
	LG Electronics
	23.271
	0311
	-
	F
	6.12.0
	Rel-6
	LCS2
	The descriptions on different privacy profiles related to geographical areas are added.
	It was questioned why this is requested for Rel 6. It was clarified that Privacy profiles data is supported in Rel 6 of 23.271. An editorial Change was proposed to the text in 10.3.2. The changes were made and the CR revised in S2-052282
	Revised in S2-052282

	7.6
	S2-051984
	[CR]
	23.271 CR 0312: Clarification on notification based on current location of target UE
	LG Electronics
	23.271
	0312
	-
	C
	7.1.0
	Rel-7
	LCS3
	The behaviour of GMLC to send an indicator to MSC with first PSL is clarified when performing first privacy check if the notification based on current location of UE is needed.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.10
	S2-051985
	TR
	Initial draft of TR on LCS for I-WLAN
	Rapporteur of LCS for I-WLAN (LG Electronics)
	-
	-
	-
	-
	0.0.0
	-
	LCS3
	A new WI of LCS for I-WLAN was approved in SA2#47 meeting to analyze the architectural impacts in 3GPP WLAN interworking scenarios. This document addresses the first draft of TR on LCS for I-WLAN
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.10
	S2-051986
	P-CR
	Introduction Texts for TR on LCS for I-WLAN
	LG Electronics
	-
	-
	-
	-
	-
	-
	LCS3
	This documents is to address the text proposal for introduction section for TR on LCS for I-WLAN in SA2.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.10
	S2-051987
	P-CR
	References for TR on LCS for I-WLAN
	LG Electronics
	-
	-
	-
	-
	-
	-
	
	In this document, the references for TR on LCS for I-WLAN (SA2) are proposed.
	Revised in MBMS session in S2-052273
	Revised in MBMS session in S2-052273

	7.10
	S2-051988
	P-CR
	LCS for I-WLAN
	LG Electronics
	-
	-
	-
	-
	-
	-
	LCS3
	In SA2#47, a contribution was proposed how to realize OMA SUPL in interworking WLAN with minimal impacts on current LCS architecture in S2-051540. After discussion, it was asked to provide an updated version of the proposal to the next meeting. Uponthis, this contribution is to re-emphasize what kind of impacts are impinged on current LCS architecture to realize OMA SUPL and to propose a feasible a way to provide location services for subscribers attached to a WLAN. At the end of contribution,text proposal for this approach is also attached.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.10
	S2-051989
	P-CR
	Architecture diagram of LCS for I-WLAN
	LG Electronics
	-
	-
	-
	-
	-
	-
	LCS3
	This contribution is to propose a architectural diagram to realize location services for subscribers attached to a WLAN
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.10
	S2-051990
	DISCUSSION
	LCS for I-WLAN with SIP-URI
	LG Electronics
	-
	-
	-
	-
	-
	-
	LCS3
	This contribution is to discuss to realize LCS with OMA SUPL in interworking WLAN If a location request from an external LCS client uses a SIP-URI as the target UE's identity.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.6
	S2-051991
	DISCUSSION
	Privacy support in the proposed periodic location event
	Qualcomm
	-
	-
	-
	-
	-
	-
	LCS3
	This document summarizes the mechanisms for the proposed periodic location capability and describes how privacy is supported.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.6
	S2-051992
	[CR]
	23.271 CR 0313: Addition of Periodic Location Procedures
	Qualcomm
	23.271
	0313
	-
	B
	7.1.0
	Rel-7
	LCS3
	This CR proposes new procedures for efficient support of periodic MT-LR and MO-LR.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	6.4
	S2-051993
	[CR]
	23.236 CR 0028: Introducing re-distribution of UEs in A/Gb/Iu-flex based pool configurations.
	Ericsson
	23.236
	0028
	-
	F
	6.0.0
	Rel-6
	Iu-Flex
	A re-distribution function is introduced. The changes are based on working assumptions agreed in SA#47 and earlier meetings.
	Concerning the Null-NRI it was commented that this indication had not been agreed that it was needed. A concern that if there are several Network nodes undergoing restart, this mechanism will lead to the multiple Null-NRI messages being sent to the restarting nodes. The load re-distribution section was questioned and this should be clarified. It was also asked that the detail of the text is reduced and that it reads more like a feasibility study than a specification update. The CR was revised totake comments into account in TD S2 052265
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052265

	6.4
	S2-051994
	DISCUSSION
	Blocking roamers during load re-distribution
	Ericsson
	-
	-
	-
	-
	-
	-
	TEI6/Iu-flex load re-distribution
	5 alternatives for handling new roaming terminals during re-distribution are discussed. It is proposed to take a decision on what alternative to use.
	Companies were asked to review this offline in order to try to choose a solution from those described in the document. The most interesting solutions were between solutions 1 and 2. this was reviewed and discussed off-line and the conclusion that there was a preference for solution 1 was captured in the CR in S2-052265 and this contribution was then noted.
	Noted

	8.4
	S2-051995
	P-CR
	Consideration for the number of hops
	Vodafone
	-
	-
	-
	-
	-
	-
	VCC
	Discussion on the mapping of max-forwards (SIP) to hop counter (ISUP).
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.5
	S2-051996
	[CR]
	23.246 CR 0165: Correction to limit the number of RAN nodes involved with an MBMS session
	Vodafone
	23.246
	0165
	-
	F
	6.7.0
	Rel-6
	MBMS
	The contents of the list of downstream nodes is undefined and unclear how it is used. CR resolves both of these.
	Revised in MBMS session to S2-052270
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in MBMS session to S2-052270

	8.5
	S2-051997
	[CR]
	23.246 CR 0160: Inter-system intra-SGSN change
	Vodafone
	23.246
	0160
	-
	F
	6.7.0
	Rel-6
	MBMS
	Summary of change: A reference is added for inter-system intra-SGSN change in TS 23.060. A further reference added to ensure that the BM-SC is informed of such a change.
	Revised in MBMS session to S2-052273
	Revised in MBMS session to S2-052273

	8.5
	S2-051998
	CR
	23.246 CR 0161: GGSN involvement in Routeing Area Update and Inter-SRNS relocation procedure
	Vodafone
	23.246
	0161
	-
	F
	6.7.0
	Rel-6
	MBMS
	Summary of change: Updates RAU and SRNS relocation to reflect the different GGSNs involved.
	
	Approved

	6.1
	S2-051999
	DISCUSSION
	Considerations of Line Identification in IMS
	Vodafone
	-
	-
	-
	-
	-
	-
	IMS2
	There is currently well documented on handling of line identification in the CS domain, both for Calling Line Identity (CLIP / CLIR) and for Connected Line Identity (COLP / COLR). These can be found in TS 22.081 and 23.081. For example, if CLIP is subscribed in the network, the CLI will always be presented unless specifically overridden by the UE. In IMS, there are a number of field which could give away the identity of a user and that are candidate for the restriction and presentation and theseare added at different points during a session origination. Fields such as: From, P-Asserted-Identity, To, Request-URI. The privacy associated with these fields are controlled by IETF RFC 3323. Vodafone conclude that this subject will need to be addressed in the future by 3GPP as there are still many open issues. This may possibly be done under the umbrella of the TISPAN work or should be revisited by SA WG1 to clearly document the requirements.
	It was commented that TISPAN are addressing the CLIP and CLIR issues and these drafts could be checked to see how this issue is handled. It was also commented that there is currently regulatory requirements on these services which are likely to be applied to VoIMS and mechanisms need to be in place to satisfy these regulations. It was mentioned that the identity held in the terminal will have a problem if a user changes terminal and then the Identity will be that already in the terminal and maynot be the actual subscribers identity. It was asked whether SA WG1 should be asked to determine the requirements. It was commented that we have CLIP and CLIR requirements already from SA WG1 and it is unlikely that SA WG1 will require the SIP headers to be used for this. It was commented that the implementation is a CT WG1 matter. It was argued that SA WG2 should specify the entities used to control this mechanism before CT WG1 can provide the implementation. It was commented that the CLI requirements used currently in 3GPP were designed for the European systems and the requirements of Asia and North America may not be covered, so the requirements should be reviewed. It was agreed that the requirements should be reviewed and co-ordinated with TISPAN in order to ensure there are consistent requirements in both systems. Vodafone agreed to bring this issue to SA WG1. The contribution was then noted.
	Noted

	7.4.2.1
	S2-052000
	P-CR
	Proposal on roaming aspects
	NTT DoCoMo
	23.882
	-
	-
	-
	-
	-
	SAE
	In this contribution, we clarify which I/F in SAE should be put between PLMNs.
	
	Noted

	7.4.2.2
	S2-052001
	P-CR
	Proposal on Inter-access system mobility
	NTT DoCoMo
	23.882
	-
	-
	-
	-
	-
	SAE
	This contribution proposes the requirements and a solution for inter-access system mobility.
	It was suggested that the terms "SAE shall ..." used in the proposed requirements should use the terminology that SA WG1 use, as SAE is the Work Item Acronym. It was clarified that 6.1.1 intends to provide a basis for studying the different Access cases better. The relationship between this architecture and B-1 and B-2 architectures was explained to be a mapping onto the B-2 architecture, in line with a separate contribution presented by NTT DoCoMo. As no agreement could be reached at this time,the contribution was noted and off-line discussion encouraged.
	Noted

	7.4.3
	S2-052002
	P-CR
	Proposal on QoS simplification
	NTT DoCoMo
	23.882
	-
	-
	-
	-
	-
	SAE
	This contribution proposes the QoS simplification as a key issue for SAE.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.4
	S2-052003
	DISCUSSION / APPROVAL
	Way forward for SAE
	NTT DoCoMo
	-
	-
	-
	-
	-
	-
	SAE
	This contribution discusses and proposes the way forward and milestones for SAE.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.1
	S2-052004
	WITHDRAWN
	
	NTT DoCoMo
	-
	-
	-
	-
	-
	-
	E2E QoS
	WITHDRAWN
	WITHDRAWN
	

	8.3
	S2-052005
	P-CR
	OPTIONS exchange during existing IMS session
	Motorola
	23.279
	-
	-
	-
	-
	-
	CSI
	In case of existing IMS session between UE-A and UE-B, to guarantee that OPTIONS request is routed to UE-B, the OPTIONS request should be sent as part of the existing SIP dialog.
	Revised in S2-052290
	Revised in S2-052290

	6
	S2-052006
	[CR]
	23.060 CR 0532: Introduction of PS Handover procedures.
	Nokia
	23.060
	0532
	-
	F
	6.9.0
	Rel-6
	TEI6
	This CR adds missing references to 3GPP TS 43.129 related to PS Handover procedures specified by WG GERAN2.
	
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052262

	6.3
	S2-052007
	[CR]
	23.234 CR 0135: Clarification on the use of DNS for W-APN advertisement
	Nokia, Vodafone
	23.234
	0135
	-
	F
	6.5.0
	Rel-6
	WLAN
	Summary of change: This CR clarifies that it is an operators' choice if DNS information about W-APNs are advertised in public networks.
	It was commented that operators had indicated a need to have operator choice on W-APN advertisement. It was asked whether any operators foresaw the need to restrict W-APN advertisement in some cases and not restrict it in other cases? It was noted that the GSMA operators are responsible for these requirements and the question can be included in a reply LS to the GSMA. With this discussion, the CR was noted and a new merged CR 0136 to include changes in S2-051943 was produced in S2-052338 which was approved.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted. Included in S2-052338

	6.3
	S2-052008
	[LS OUT]
	[DRAFT] Reply LS on "Use of "pub.3gppnetwork.org" domain" from GSMA
	Nokia
	-
	-
	-
	-
	-
	-
	-
	In this draft LS SA WG2 kindly asks GSMA IREG, GERAN, and CT WG4 to take into consideration SA WG2's opinion that it is allowed to propagate the DNS information on W-APNs in public networks.
	It was commented that the working of DNS servers in the internet should be checked to ensure that this is a suitable solution and that DNS servers will not apply a rejected address query to the whole domain (e.g. "ABC.pub.3gppnetwork.org" failing will not cause rejection of all "XXX.pub.3gppnetwork.domain" requests. It was commented that this was not thought to be the case in current DNS servers. The LS was revised to correct the attachment number and remove DRAFT in S2-052337 which was approved.
	Revised in S2-052337

	7.1
	S2-052009
	P-CR
	Conclusions to TR 23.802
	Nokia, Nortel, Ericsson, Cisco, TeliaSonera, O2
	23.802
	-
	-
	-
	-
	-
	E2E QoS
	This paper is the same as S2-051575, which was discussed at S2#47. At SA WG2#47 two LSs (S2-051752 and S2-051753) were received with the view of GSMA about the end-to-end QoS solutions and responsibility. Due to the significance of the GSMA's view itis proposed to conclude TR 23.802 based on the content of these LSs.
	It was clarified that it is considered that the traffic between operators is currently fairly low, and best effort service should be adequate, but in the future much higher inter-operator traffic can be predicted and the QoS used for this may have animpact on normal traffic flow. It was commented that the bottleneck tended to be the local end and far end (GRX) for QoS issues. It should also be concluded that this TR does not address the error scenarios and that future expected increase in IP-based services should be considered. It was also commented that TS 23.207 will be enhanced in Rel 7 to include multiple IMS sessions to different end points in a single PDP context. It was clarified that the conclusions from this TR will not trigger enhancements to TR 23.207. The contribution was revised in TD S2 052353
	Revised in S2-052353

	7.2
	S2-052010
	[CR]
	23.228 CR 0501: Procedures for NAT traversal
	Nokia, Siemens
	23.228
	0521
	-
	C
	7.0.0
	Rel-7
	FBI
	Summary of change: This CR introduces the procedures related to NAT traversal.
	
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052307

	7.3
	S2-052011
	TR
	TR 23.867 v1.1.0
	Rapporteur (Curt Wong)
	23.867
	-
	-
	-
	1.1.0
	-
	ECALL
	This is an updated version of the TR used as reference input version for the meeting.
	This was agreed for use as a basis for further updates of the draft TR.
	Agreed for use as a basis for further updates of the draft TR.

	7.4
	S2-052012
	DISCUSSION
	Security architecture alternative with a flat evolved access network
	Nokia
	23.882
	-
	-
	-
	-
	-
	SAE
	This document presents how to create session keys between BS and UE in a hierarchy from the initial authentication of UE with AAAH. It addresses BS threats, HO performance, scalability, and access technology independence.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2
	S2-052013
	P-CR
	Policy Control and Charging in the Evolved System
	Nokia
	23.882
	-
	-
	-
	-
	-
	SAE
	This document proposes that PCC in the evolved system will be based on Rel-7 PCC, but functionality is added separately from Rel-7 PCC specification process. PCRF connects to IP Gateways and Inter-AS MM in HPLMN.
	
	Noted

	7.4.2.1
	S2-052014
	P-CR
	
	Nokia
	23.882
	-
	-
	-
	-
	-
	SAE
	WITHDRAWN
	WITHDRAWN
	

	7.4.2.2
	S2-052015
	P-CR
	Mobility between heterogeneous access networks in architecture alternatives B-1 and B-2
	Nokia, TeliaSonera
	23.882
	-
	-
	-
	-
	-
	SAE
	This contribution proposes the use of Mobile IP for mobility between heterogeneous access systems.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.1
	S2-052016
	TR
	TR 23.803 v1.1.0 (Evolution of Policy Control and Charging)
	Rapporteur (Balazs Bertenyi)
	23.803
	-
	-
	-
	1.1.0
	-
	PCC
	This is an updated version of the TR used as reference input version for the meeting.
	Noted in the PCC drafting session
	Noted

	8.1
	S2-052017
	TS
	TS 23.abc v0.0.1 (Policy and Charging Control)
	Rapporteur (Balazs Bertenyi)
	23.203
	-
	-
	-
	0.0.1
	-
	PCC
	This is an initial draft skeleton of the TS used as reference input version for the meeting.
	
	Approved as basis for further updates

	8.1
	S2-052018
	P-CR
	Introduction and Scope of TS 23.abc
	Nokia
	23.203
	-
	-
	-
	-
	-
	PCC
	This contribution proposes text to the Introduction and Scope sections of the new TS.
	Revisions proposed by Nokia in S2-052246
	Revised in S2-052246

	8.2
	S2-052019
	P-CR
	Introduction and Scope of TS 23.abc
	Nokia
	-
	-
	-
	-
	-
	-
	SMSIP
	This contribution proposes text to the Introduction and Scope sections of the new TS.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	9.1
	S2-052020
	[WID]
	Revised Work Item Description: PS domain and IM CN subsystem support for IMS Emergency sessions
	Nokia
	-
	-
	-
	-
	-
	-
	ECALL
	This contribution contains an update of WID due to change of rapporteur and approval estimation.
	Revised in S2-052237
	Revised in S2-052237

	7.10
	S2-052021
	DISCUSSION
	A Possible Architecture for Implementing LCS in I-WLAN
	Telcordia
	-
	-
	-
	-
	-
	-
	I-WLAN
	This contribution provides a possible architecture for implementing LCS functionality in I-WLAN. An example use case is also provided.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	6.1
	S2-052022
	[CR]
	23.228 CR 0502: Clarification of handling Originating Unregistered requests at S-CSCF
	Nortel, Motorola
	23.228
	0522
	-
	F
	6.10.0
	Rel-6
	IMS2
	Clauses 4.2.4 and 4.3.3.2 are clarified to state that both registered and unregistered originating requests shall be supported when a AS originates SIP requests on behalf of a user. Clauses 4.6.3 and 5.6.5 isare corrected to specify that in the caseof originating unregistered procedures, the S-CSCF shall forward requests from an AS on behalf of an unregistered user without invoking any origination service logic.
	It was asked why this is to be done in Rel 6 when it can be done only in Rel 7. It was reported that this was intended as clarification in Rel 6. The Rel 7 version was provided in S2-052023 which was reviewed. It was decided that the Release 6 clarification was not essential and so this CR was noted. (NOTE: WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR.)
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted

	7, 6.1
	S2-052023
	[CR]
	23.228 CR 0503: Addition of Originating Unregistered Filter Criteria
	Nortel
	23.228
	0523
	-
	C
	7.0.0
	Rel-7
	TEI7
	Clauses 4.2.4 and 4.3.3.2 are clarified to state that both registered and unregistered originating requests shall be supported when an AS originates SIP requests on behalf of a user. Clauses 4.6.3 and 5.6.5 are corrected to specify that in the caseof originating unregistered procedures, the S-CSCF shall execute any unregistered origination service logic (filter criteria) before forwarding requests from an AS on behalf of an unregistered user.
	In 4.3.3.2 it was commented that the UE uses the Public Identity, not applies it. In 4.6.3 it should be clarified that the service logic is for the user and not the AS. A new heading 5.6.5.1 should be added after 5.6.5 "Application Server Originationprocedure" and the proposed new section should be 5.6.5.2. The CR was revised accordingly in S2-052331
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-02331

	7
	S2-052024
	DISCUSSION
	IMS: VoIMS Post Dial Delay enhancements
	Nortel
	-
	-
	-
	-
	-
	-
	VoIMS
	This paper introduces an alternative IMS message sequence for VoIMS call-setup in order to reduce post dial delay for discussion and possible future standardisation.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	8.3
	S2-052025
	P-CR
	CSI TR Conclusions
	Nortel
	23.899
	-
	-
	-
	1.2.0
	-
	CSI
	This paper proposes to complete the CSI feasibility study TR 23.899 by concluding that no further standardisation is required as part of CSI above and beyond CSI phase 1.
	It was commented that VCC should not be mentioned in the conclusion. Vodafone and Telecom Italia objected to this proposed conclusion that no work is needed to fulfil the CSI service requirements. There was a discussion on this and differing opinions. It was clear that no agreement on the conclusions for the TR could be made at this meeting, so delegates were asked to take the contributions TD S2 052025, TD S2 052034 and TD S2 052164 into consideration after the meeting in order to come with some more agreements and contribution to the next meeting. These documents were then noted.
	Noted

	8.1
	S2-052026
	P-CR
	PCC: Addition of Architecture figure
	Nortel, Vodafone, Ericsson
	23.203
	-
	-
	-
	0.0.1
	-
	PCC
	Initial text for Architecture section of new PCC TS
	Revised in S2-052248
	Revised in S2-052248

	8.1
	S2-052027
	P-CR
	PCC: Addition of requirements
	Nortel, Vodafone, Ericsson
	23.203
	-
	-
	-
	0.0.1
	-
	PCC
	Initial text for Requirements section of new PCC TS
	Revised in S2-052247
	Revised in S2-052247

	8.1
	S2-052028
	P-CR
	PCC: Addition of functional entities
	Nortel, Vodafone, Ericsson
	23.203
	-
	-
	-
	0.0.1
	-
	PCC
	Initial text for Functional Description section of new PCC TS
	Revised in S2-052249
	Revised in S2-052249

	7.4.2.1
	S2-052029
	DISCUSSION
	Roaming in the evolved system
	Samsung
	23.882
	-
	-
	-
	-
	-
	SAE
	This contribution discusses how roaming model can be supported in the B.2 model
	This was a late document and was not handled. The Author(s) were encouraged to discuss this off-line and re-submit to the next meeting if required.
	Not handled - Authors to re-submitted to next meeting if necessary

	7.4.2.2
	S2-052030
	P-CR
	Revisit of B.1 and B.2 for inter-access system mobility
	Samsung
	23.882
	-
	-
	-
	-
	-
	SAE
	New interfaces between the evolved system and the legacy GPRS is proposed to support handover.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2.2
	S2-052031
	P-CR
	PCRF interaction during mobility management
	Samsung
	23.882
	-
	-
	-
	-
	-
	SAE
	Analysis of PCRF interaction model when there are more than one IP anchor involved during handover.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.3
	S2-052032
	DISCUSSION
	C-plane optimization
	Samsung
	23.882
	-
	-
	-
	-
	-
	SAE
	Analysis of C-plane optimization in the evolved system
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7
	S2-052033
	DISCUSSION
	Call setup delay analysis
	Samsung
	-
	-
	-
	-
	-
	-
	SAE
	Analysis of call setup delay in UMTS system and possible optimization
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.3
	S2-052034
	DISCUSSION
	Interworking between CSI UE and pure IMS UE
	Samsung
	23.279
	-
	-
	-
	-
	-
	CSI
	Discussion on the problem of interworking between a CSI UE and a pure IMS UE
	It was clear that no agreement on the conclusions for the TR could be made at this meeting, so delegates were asked to take the contributions TD S2 052025, TD S2 052034 and TD S2 052164 into consideration after the meeting in order to come with somemore agreements and contribution to the next meeting. These documents were then noted.
	Noted

	7.5
	S2-052035
	TR
	TR23.836v030 I-WLAN QoS
	Samsung
	23.836
	-
	-
	-
	0.3.0
	-
	-
	The latest version of the draft TR23.836 on I-WLAN QoS
	Agreed for use as a basis for further updates of the draft TR.
	Agreed for use as a basis for further updates of the draft TR.

	9.1
	S2-052036
	DISCUSSION
	Service continuity for 3GPP-WLAN Interworking
	T-Mobile
	-
	-
	-
	-
	-
	-
	-
	Discussion about SA WG2 work for Service continuity for 3GPP-WLAN Interworking
	WI proposal in S2-052037
	Noted

	9.1
	S2-052037
	WID
	NEW WID for Service continuity for 3GPP-WLAN Interworking
	T-Mobile
	-
	-
	-
	-
	-
	-
	-
	Proposed new WID for Service continuity for 3GPP-WLAN Interworking
	It was commented that the SAE work is closely related to the WLAN interworking work and progress on SAE may be a little slow for some companies, but the creation of this WID may cause an overlap in the work plan. It was also commented that the SAE Work should be able to include this work by the end of 2005 if effort is focused on this. It was decided that if this work item is agreed it would need to be carefully scoped and the relationship to other WIs needs to be clarified. This was discussed off-line. It was reported that it was generally agreed that the work should be able to complete in the Rel 7 time scale. It was mentioned that TSG SA had agreed that items which are completed in the SAE work can be taken out into WIDs in order to allow finalisation of parts within SAE, however, this had not been completed in the SAE work yet. It was asked if this can be finalised within SAE to take it out soon to prevent it being reliant upon the completion of the core network evolution work. Itwas suggested that this could be given high priority in the next SAE meeting to determine what progress can be made. This was agreed as a good way forward. The WID was noted and interested companies were invited to contribute to this at the next meeting.
	Noted

	7.4.2.3
	S2-052038
	DISCUSSION / APPROVAL
	Requirements on architecture and functions to provide Service Continuity between ASs
	ETRI
	23.882
	-
	-
	-
	-
	-
	SAE
	This document proposes requirements of new functions and their operational procedures for minimizing handover delay and guaranteeing a QoS of ongoing services when a handover occurs between heterogeneous access systems.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2.3
	S2-052039
	DISCUSSION / APPROVAL
	QoS management - key architectural issue
	ETRI
	23.882
	-
	-
	-
	-
	-
	SAE
	This document proposes key architectural issue on QoS management.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.9
	S2-052040
	P-CR
	Benefits of Header Removal and UEP
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	-
	This document discusses the merits and applicability of Header Removal (HR) and Unequal Error Protection (UEP) when different radio channels are used. Proposals for addition to the draft TR are included.
	It was commented that Header stripping and reinsertion is not an easy process and needs to be studied and documented. The header removal may actually increase overhead rather than decrease it as proposed in this document. It was proposed that the conclusion is correct if this the text is clarified to show the handling of the payloads and to add that the efficiency of this needs further study. It was clarified that this contribution intended to give a high level analysis of Header Removal, but the discussions on Header Removal / Header Compression are ongoing in other groups. Delegates were reminded that the Scope of the TR is to study mechanisms for Performance Enhancements for VoIMS and not to decide on final solutions. It was suggested that the analyses done and conclusions made in RAN WGs and GERAN WGs should be consulted in order to avoid repeating this work. It was commented that the TR should not consider the channel type (e.g. dedicated versus shared channel) and the WI Scope was to study possible architecture enhancements and then to ask RAN/GERAN WGs about the relevance of these potential architectures. It was commented that the WI was created to study the impact on signalling of Header removal and UEP. As a way forward,as a first step, SA WG2 should look into potential solutions, as a second step, analyse the impact of these solutions and then ask RAN/GRERAN about the potential gains of a number of these solutions in order to eventually choose solutions (maybe at TSG level). There was no agreement to include this proposal in the draft TR and the document was noted.
	Noted

	7.9
	S2-052041
	P-CR
	Definition of the HR function
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	-
	This document provides the definition of the HR function. It is proposed to add this definition to section 6 of the TR
	It was clarified that the choice of information to remove from the header is made from assumptions about the use of the headers. It was also asked how the UE can determine the sequence numbers when it receives packets with this header information removed. Such details would need to be taken into account in the final solutions and protocols. It was commented that reconstruction of header information at the UE should be marked for further study. It was commented that the definitions are more detailed than necessary and the draft TR should only define what is meant by header removal. This contribution tries to define how Header Removal works, but is incomplete, so it was decided to revise the document to give a short definition on what HeaderRemoval is and leave more details for later. The contribution was revised in S2-052355
	Revised in S2-052355

	7.4.2.1
	S2-052042
	DISCUSSION
	Handling of Roaming in architecture option B2
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	-
	The handling of Roaming in architecture B2 needs to be clarified. This contribution provides some input towards a clarification of roaming aspects of architecture option B2 in views of a possible drafting session on this matter.
	The proposal received some support and some objection from the discussions (objection about the new potential requirement to use AAA server when roaming). This document was noted and delegates were encouraged to discuss this off-line.
	Noted

	7.4.2
	S2-052043
	P-CR
	PCC architecture in option 1
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	-
	This contribution discussed a possible evolution of the PCC architecture when architectural option B.2 is considered.
	Revised in S2-052233
	Revised in S2-052233

	8.4
	S2-052044
	P-CR
	Proposal to delete clauses 6.5, 6.6 and 6.7
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	VCC
	Although clauses 6.5, 6.6 and 6.7 were added to document alternative architectures for VCC it appears that these solutions have not been further developed since the proposals are encompassed in other clauses. To avoid confusion it is proposed that these clauses are deleted from the TR.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052045
	P-CR
	Addition of references, definitions and abbreviations
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	VCC
	A number of references and abbreviations have been identified as missing from 23.806. This contribution adds them to the appropriate clauses.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052046
	P-CR
	Voice Call Continuity Service Scenarios
	SBC Communications, Inc.; Motorola; Lucent
	23.806
	-
	-
	-
	-
	-
	VCC
	This contribution provides service scenarios for consideration as part of the VCC solution criteria to be included in the TR. Include the proposed text for section 5.2.2 of TR 23.806.
	Revision of S2-052058: It was noted that the changes were proposed to be included in an Annex of TR 23.806, not in the main body as it appears in the proposed changes. The definition of Service Provider was requested. This is defined in TR 21.905. this wa
	Revised in S2-052058

	8.4
	S2-052047
	DISCUSSION
	Changes to 23.806 Sec 6.3.1
	Lucent Technologies
	23.806
	-
	-
	-
	-
	-
	VCC
	Revision of S2-052096: Modifications to Sec.6.3.1 of the VCC TR
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052048
	AGENDA
	Agenda for VCC Drafting Session
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	VCC
	Draft agenda for the VCC drafting sessions
	Revision of S2-051931
	Approved

	8.4
	S2-052049
	[LS OUT]
	LS on security proposal for Voice Call Continuity (VCC)
	SA WG2
	-
	-
	-
	-
	-
	-
	VCC
	
	Revised in S2-052066
	Revised in S2-052066

	8.4
	S2-052050
	P-CR
	IMS to CS call continuity – Security Issue
	Siemens, Bridgeport Networks, LG Electronics, Motorola, Telcordia
	-
	-
	-
	-
	-
	-
	VCC
	This contribution proposes to resolve open issues in the basic IMS to CS call continuity procedure of the originated anchor call control model.
	
	Approved for inclusion in the draft TR

	8.4
	S2-052051
	P-CR
	Original Domain Control – 6.4.6.1 Editor's Notes
	Bridgeport Networks, LG Electronics, Motorola, Siemens
	-
	-
	-
	-
	-
	-
	VCC
	The resolutions of the editor notes on this contribution were discussed at the Bellevue, VCC Interim Meeting. Due to lack of the time, the contributing companies didn't get a chance to incorporate the changes to the latest TR. Therefore, this contribution is an updated from S2H-050055, to only incorporate the "agreed" changes to address Editor's notes in section 6.4.6.1.
	
	Approved for inclusion in the draft TR

	8.4
	S2-052052
	P-CR
	Identification of IMS network for handover
	Telcordia, Motorola, LG Electronics, Bridgeport Networks
	-
	-
	-
	-
	-
	-
	VCC
	A 6 bit Base Station Identity Code (BSIC), as defined in 3GPP TS23.003, is allocated to each cell. In each cell the BSIC is broadcast in each burst sent on the SCH, and is then known by all UEs which synchronise with this cell. Along with absolute radio frequency channel number (ARFCN), BSIC allows a BSC to translate the (ARFCN, BSIC) tuple into a Global Cell Identifier (GCI) and uniquely identify the MSC serving the cell. It is proposed that similar techniques be used to identify I-WLAN hotspotand the associated CCCF point code for use in VCC procedures. The suggested changes are shown in the detailed proposal section. The original text is based on 23.806-1.4.0.
	
	Revised in S2-052398

	8.4
	S2-052053
	P-CR
	6.4.x Charging
	Motorola
	23.806
	-
	-
	-
	-
	-
	-
	Charging impact for ODC
	Revision of S2-051973
	Approved

	8.4
	S2-052054
	P-CR
	6.4.x Security
	Motorola
	23.806
	-
	-
	-
	-
	-
	-
	Security impact for ODC
	Revision of S2-051974
	Approved

	8.4
	S2-052055
	P-CR
	Moving chapter 6.3.8.1 to an annex
	LG Electronics
	23.806
	-
	-
	-
	-
	-
	VCC
	During the discussion of S2-052070, it was decided to move chapter 6.3.8.1 to an Annex of the Technical Report.
	
	Approved

	8.4
	S2-052056
	P-CR
	Multi-party VCC Support Using AS/MRFC in IMS Domain
	NewStep, Cisco
	23.806
	-
	-
	-
	-
	-
	VCC
	This document is the revision of contribution S2-052082 incorporating the review comments. In the IMS domain, complex services, such as multi-party conferencing, are usually supported by the combination of an Application Servers (AS) and a Media Resource Server, rather than by the UE which is limited by its processing capacity and resources. This contribution shows the technique for the transfer of a multi-party call session from the CS network to an AS/MRFC based session in the IMS domain. Thepurpose of this contribution is to address the editor note, in Section 6.3.7.5.1, which indicates that the TR should cover the method of using the Media Resource Control Function (MRFC) in the IMS domain to provide the call bridging function to enable voice continuity of a multi-party call session when it transition from the CS domain to IMS. With this method, the UE does not need to be equipped with the bridging function and the hardware and software resources to support more than one RTP bearer. The proposed text is provided in the following section.
	Revision of S2-052082
	Approved

	8.4
	S2-052057
	P-CR
	Impact of VCC on Prepaid Calling/Online Charging (revised)
	Telcordia
	23.806
	-
	-
	-
	-
	-
	VCC
	Prepaid/online charging is implemented using signalling path triggers/filter criteria in both the CS and the IMS domains. In the CS domain, the MSC triggers the prepaid service based on the user's subscription information stored in the HLR. In the IMS domain, the home S-CSCF uses initial filter criteria to apply online charging based on the user's subscription information stored in the HSS. In the discussion section below impact of VCC on prepaid/online charging is analysed for ICM and ODC. Subsequently, issues are listed per analyses. Revision of S2-052209 with revisions tracked through change marks. Revision of S2-052213 with revisions tracked through change marks as discussed after presentation.
	Revision of S2-052213: This was approved for inclusion in the draft TR.
	Approved

	8.4
	S2-052058
	P-CR
	Voice Call Continuity Service Scenarios
	SBC Communications, Inc.; Motorola; Lucent
	23.806
	-
	-
	-
	-
	-
	VCC
	This contribution provides service scenarios for consideration as part of the VCC solution criteria to be included in the TR. Include the proposed text for section 5.2.2 of TR 23.806.
	Revision of S2-052046
	Revised in S2-052067

	8.4
	S2-052059
	
	ODC 3G handovers for VCC
	Bridgeport Networks
	23.806
	-
	-
	-
	-
	-
	VCC
	
	Noted in the VCC drafting session
	Noted

	8.4
	S2-052060
	P-CR
	Analysis of the IMS Controlled model for VCC
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	Analysis of the IMS Controlled model and comparison with the Original Domain Control model
	Revision of S2-052086
	Revised in S2-052064

	8.4
	S2-052061
	DISCUSSION
	Criteria Assessment
	Motorola, LG Electronics, Bridgeport, Telcordia, Siemens
	23.806
	-
	-
	-
	-
	-
	VCC
	
	Noted in the VCC drafting session
	Noted

	8.4
	S2-052062
	DISCUSSION
	ODC 3G Handovers for VCC
	Motorola
	23.806
	-
	-
	-
	-
	-
	VCC
	This contribution illustrates how ODC method can support VCC procedure from 2G to 3G. It utilizes the principle in (3GPP TS 23.009 section 7.1) Handover procedure requiring a circuit connection between MSC-A and 3G_MSC-B. This contribution is intended to be informative of the high level principle, details will be provided for the future meeting.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052063
	DISCUSSION
	VCC and SAE
	Nokia
	23.806
	-
	-
	-
	-
	-
	VCC
	The current proposal in the VCC TR, TR 23.806 v1.4.0 to handle VCC between a PS only layer cell (e.g., VoIP over PS RAB) and Circuit-switch mode connection in a different layer (i.e., CS only GERAN/UTRAN) is Call Reestablishment on Domain Transfer (CReDT). This proposal requires few seconds to complete the connection to the target layer. SAE architecture includes cell with PS RAB layer only architecture. Therefore, VCC in principle could be applied to SAE. However, because there are performanceissue with the current proposal to handle VCC with PS RAB only cell, it is recommended not to link the current VCC solution with SAE. Should the VCC work continue, further study would be needed to handle VCC with respect to SAE.
	It was commented that there will be a need to do CSI-IP to SAE handover at some point in time. A solution which can support SAE in the future should be designed to avoid having to re-design the system in the future. There was some discussion over solutions which will be suitable for handover mechanisms in the future was held. It was noted that there is some pressure to make VCC available soon and this should be taken into account when looking at timescales for VCC and SAE work. It was decided that companies need to consider these issues and make decisions on the way forward and choice of solutions. It may be necessary to have a short-term solution but this needs further consideration, proposal and discussion. The contribution was then noted.
	Noted

	8.4
	S2-052064
	P-CR
	Analysis of the IMS Controlled model for VCC
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	Analysis of the IMS Controlled model and comparison with the Original Domain Control model
	Revision of S2-052060
	Revised in S2-052065

	8.4
	S2-052065
	P-CR
	Analysis of the IMS Controlled model for VCC
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	This contribution provides text to replace Section 6.3.9 of the TR 23.806 v 1.4.0. It provides evaluation of the IMS Controlled model, static anchoring method
	Noted in the VCC drafting session
	Noted

	8.4
	S2-052066
	LS OUT
	LS on security proposal for Voice Call Continuity (VCC)
	SA WG2
	-
	-
	-
	-
	-
	-
	VCC
	
	Revision of S2-052049
	FOR E-MAIL APPROVAL

	8.4
	S2-052067
	P-CR
	Voice Call Continuity Service Scenarios
	SBC Communications, Inc.; Motorola; Lucent
	23.806
	-
	-
	-
	-
	-
	VCC
	This contribution provides service scenarios for consideration as part of the VCC solution criteria to be included in the TR. Include the proposed text foran annex of TR 23.806.
	Revision of S2-052058: It was noted that the changes were proposed to be included in an Annex of TR 23.806, not in the main body as it appears in the proposed changes. The definition of Service Provider was requested. This is defined in TR 21.905. this was discussed off-line and the contribution revised in S2-052402
	Revised in S2-052402

	8.4
	S2-052068
	P-CR
	IMS Controlled – Static Anchoring: Editorial Restructuring
	Nortel, Lucent, Huawei
	23.806
	-
	-
	-
	-
	-
	VCC
	In the VCC ad hoc at Bellevue, it was decided to simplify Section 6.3 in the TR (IMS Controlled alternative), by: 1) taking out the text which is common to all solution proposals and moving it up to the new common section 6.2a (refer to a separate contribution), and 2) by taking out all the text related to Dynamic Anchoring options for the IMS Controlled model to a new section (refer to S2-052084: IMS Controlled – Dynamic Anchoring).
	Revision of S2-052083
	Revised in S2-052400

	8.4
	S2-052069
	P-CR
	IMS Controlled – Dynamic Anchoring: Editorial Restructuring
	Nortel, Lucent, Huawei
	23.806
	-
	-
	-
	-
	-
	VCC
	In the VCC ad hoc at Bellevue, it was decided to move all the sections related to Dynamic Anchoring options for the IMS Controlled model be separated from the Static Anchoring option to help readability of the TR. Following the proposed restructuring, this paper moves the relevant sections to an Annex in the TR. the top-level structure of the new Annex is as follows: - Annex X Service Continuity Model: IMS Controlled Alternative-Dynamic Anchoring Extensions -- X.1 ECT enabled Dynamic Anchoring -- X.2 DACCI enabled Dynamic Anchoring -- X.3 Dynamic Anchoring using CAMEL 4 The proposed new section 6.3-b is attached in a companion document (same tdoc number as the present cover sheet). Note that this contribution paper does not modify any technical content of the TR.
	Revision of S2-052084
	Revised in S2-052401

	8.4
	S2-052070
	P-CR
	Common termination
	Huawei, LG Electronics, Nortel, Motorola, Siemens
	23.806
	-
	-
	-
	V1.4.0
	Rel-7
	VCC
	It is proposed the following change could be included in the section 6.2a.3 of TR 23.806
	Revision of S2-052145
	Approved

	8.4
	S2-052071
	NOT USED
	
	
	
	
	
	
	
	
	VCC
	NOT USED
	NOT USED
	

	8.4
	S2-052072
	NOT USED
	
	
	
	
	
	
	
	
	VCC
	NOT USED
	NOT USED
	

	8.4
	S2-052073
	NOT USED
	
	
	
	
	
	
	
	
	VCC
	NOT USED
	NOT USED
	

	8.4
	S2-052074
	NOT USED
	
	
	
	
	
	
	
	
	VCC
	NOT USED
	NOT USED
	

	8.4
	S2-052075
	NOT USED
	
	
	
	
	
	
	
	
	VCC
	NOT USED
	NOT USED
	

	7.4
	S2-052076
	P-CR
	clarification on the definition of 3GPP and non-3GPP accesses
	Ericsson
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	Include definitions for the 3GPP and non 3GPP access in the TR
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2
	S2-052077
	P-CR
	Further clarification on the architecture option B1
	Ericsson
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	Update of Option B1 figure
	It was commented that reference point R3 should not be indicated as mandatory as it is not necessary in all cases. Ericsson responded that this is not part of the proposed changes and should not be modified in this proposal. It was asked whether R4 should be better named Iur* as it is a potentially modified Iur interface. It was clarified that R4 was for further study and a note will be added to show this. It was also clarified that the ' * ' indicates existing interfaces which may be modified and the ' + ' indicates interfaces which will need to be evolved. It was clarified that due to an editorial error, the Iu* connection should not be included in the new figure B.2. It was explained that if a legacy UTRAN is connected it is connected through the legacy interface Iu. It was noted that SGSN will probably need to be modified to support interworking. It was commented that the figure does not show handover between evolved RAN and pre-Release 6 UTRAN (introduce a UTRAN+ for this). A reference R4 could be inserted between the UTRAN and UTRAN+. Due to the large number of comments on this proposal, it was decided to note it and leave it for further discussion.
	Noted

	7.4.2
	S2-052078
	P-CR
	Further clarification on the architecture option B2
	Ericsson
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	Update of Option B2 figure
	It was commented that the new figure causes more confusion than it clarifies. There was some discussion over the need and meaning of the new interfaces. It was noted that the goal is to specify a single interface to cover all the Gix reference pointsgiven in the figure. It was noted that Gi5 and Gi6 used to be the inter-IM interface. It was decided to note this contribution and delegates were asked to discuss this further off-line.
	Noted

	7.4.2.2
	S2-052079
	P-CR
	Inter access system mobility for Key Architectural Issues
	Ericsson
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	Updates key issue section with information on inter access system mobility
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2.1
	S2-052080
	P-CR
	Roaming for Key Architectural Issues
	Ericsson
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	Updates key issue section with information on roaming architecture
	It was asked how IP routing works if some traffic breaks out in the visited network and some in the home network? It was clarified that the traffic can be separated on an APN basis. The meaning of a non-3GPP Access was questioned. It was clarified that this provides an evolved RAN as an example and other examples could be done with other evolved access systems. It was recognised that the non-3GPP access terminology requires further discussion in order to have a common understanding of the terms.Ericsson were asked to update the contribution, for terminology (3GPP Accesses replaced by 3GPP Access Systems), removal of the figures, adding a non-3GPP Access System example, and clarification of local traffic breakout operation, in line with thecomments received. The contribution was revised in S2-052330
	Revised in S2-052330

	8.4
	S2-052081
	P-CR
	New Subsection Numbers for the Dynamic Anchoring Option Using CAMEL 4 Functionality
	NewStep, Cisco
	23.806
	-
	-
	-
	-
	-
	VCC
	This contribution paper proposes the new subsection numbers for the consolidated text associated with the Dynamic Anchoring Option Using CAMEL 4, and identifies the corresponding editorial changes to provide correct references to the new subsection numbers.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052082
	P-CR
	Multi-party VCC Support Using AS/MRFC in IMS Domain
	NewStep, Cisco
	23.806
	-
	-
	-
	-
	-
	VCC
	This contribution shows the technique for the transfer of a multi-party call session from the CS network to an AS/MRFC based session in the IMS domain.
	Revised in S2-052056
	Revised in S2-052056

	8.4
	S2-052083
	P-CR
	IMS Controlled Static Anchoring – Editorial Restructuring
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	Editorial revisions to the TR to clearly outline elements specific to static anchoring method of IMS Controlled model
	Section numbers need changing. Retain 6.3.9, except the dynamic anchoring aspects. Make the necessary terminology changes. Revised in S2-052068
	Revised in S2-052068

	8.4
	S2-052084
	P-CR
	IMS Controlled Dynamic Anchoring – Editorial Restructuring
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	Editorial revisions to the TR to segregate elements specific to the dynamic anchoring method of the IMS Controlled model from the static anchoring method
	Move to an annex. Make clear that these are independent options. Make clear that these options are not included in the evaluation. Terminology changes. Revised in S2-052069
	Revised in S2-052069

	8.4
	S2-052085
	P-CR
	Moving CS Originations with IMS Controlled to 6.2a
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	Editorial revisions to the TR to move CS Originations section of the IMS Controlled model to the Common section of the TR as agreed upon in the VCC ad hoc.
	
	Approved

	8.4
	S2-052086
	P-CR
	Analysis of the IMS Controlled model for VCC
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	Analysis of the IMS Controlled model and comparison with the Original Domain Control model
	Revised in S2-052060
	Revised in S2-052060

	8.4
	S2-052087
	APPROVAL
	VCC: Conclusions and recommendations
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	Conclusion of the VCC study
	Revised in S2-052220
	Revised in S2-052220

	8.4
	S2-052088
	DISCUSSION
	Centralized Service Control in IMS for VCC subscribers
	Nortel, Azaire Networks
	-
	-
	-
	-
	-
	-
	VCC
	A discussion paper suggesting techniques for centralizing VCC subscriber services in IMS
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2
	S2-052089
	APPROVAL
	B-2 Architecture Refinement: B-2+
	Nortel
	-
	-
	-
	-
	-
	-
	-
	Address a potential intermediate solution, which basically builds on top of B-2, by adding of a B-1 feature. The proposed solution is referred to as “B-2+” and is recommended as a way forward for the evolved system architecture
	It was clarified that whenever it is possible to have an IP connection then the existing mechanisms are used if possible and the new mobile IP layer 2 mechanisms are only invoked if necessary on a case-by-case basis. It was commented that for lawfulinterception requirements, functionality would be needed in the Home Network. After some discussion, decided to note this contribution and delegates were asked to discuss this further off-line.
	Noted

	7.4.2.1, 7.4.2.2
	S2-052090
	APPROVAL
	Policy Control and Charging for the Evolved System Architecture
	Nortel
	-
	-
	-
	-
	-
	-
	-
	Makes a proposal for PEP location in the Gateway and discusses the issue with PEP relocation.
	(Discussed with S2-052219): It was agreed that there are policies which need to be agreed between home and visited networks. There was a concern that the B1 interface would become very complicated and the GSMA may take some time discussing this and producing a solution to accommodate many different scenarios. It was considered that there were still no real base document and proposals which could be adopted at present. these contributions looked at local and home proxy control functionality, butit is not clear when and why they are needed. SA WG2 need to understand what is needed and which policies to apply in visited networks. It was commented that SA WG1 could look at the system requirements for some of these issues. SA WG2 should look atthe local break-out issues. The type of control related to these policies and the granularity of control needs to be determined by SA WG1 in order to give a basis for further discussions and agreement on solutions in SA WG2. These contributions werethen noted.
	Noted

	7.4.2.2
	S2-052091
	APPROVAL
	Inter-AS Mobility for the Evolved System Arhcitecture
	Nortel
	-
	-
	-
	-
	-
	-
	-
	Proposes for the B-2+ architecture: - that Mobile IP be used as proctocol for Inter-AS MM, and; - that the Inter-AS MM function be materialised as a Mobile IP Home Agent (MIP HA).
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.4.2.1
	S2-052092
	APPROVAL
	Roaming for the Evolved System Architecture
	Nortel
	-
	-
	-
	-
	-
	-
	-
	Discusses roaming aspects and proposes addition of roaming interface to the B-2+ architecture
	It was commented that the Control Plane needs to be used for the roaming and mobility and separation of these two mechanisms is desirable. It was clarified that this proposal provides 3 different interfaces and they should be analysed to see if any of these can be accepted and which ones need further discussion. Rroam interface: It was commented that this needs to be considered with other aspects before agreeing to accept it. Wi+/Gi+ interface: It was agreed that this is considered as a roaminginterface. It was commented that there was no requirement from SA WG1 for inter-operator handover. It was clarified that Inter-AS MM node is a functional interface (but can be co-located in implementation). Wd+: It was commented that the Wd interfaceexists already and is defined as an inter-operator interface. It was commented that there is some overlap with the Rroam interface for this. The document was noted at this time.
	Noted

	8.4
	S2-052093
	DISCUSSION
	IMS Based CCCF Initiated VCC
	Varaha Systems
	23.806
	-
	-
	-
	-
	-
	VCC
	This contribution provides additional information and analyzes the CCCF initiated VCC.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.3
	S2-052094
	DISCUSSION
	Supplementary Services for CSI
	Ericsson
	23.279
	-
	-
	-
	-
	-
	CSI
	Alignment of SA WG2 spec with SA WG1 spec in terms of Supplementary Services
	Revised to S2-052293, add the clarification that in the IMS first case, CS call forwarding will cause the CSI failure
	Revised to S2-052293

	8.3
	S2-052095
	DISCUSSION
	Bearer Issues for CSI
	Ericsson
	23.279
	-
	-
	-
	-
	-
	CSI
	Overview of some basic issues for bearers for running CSI
	Noted in the CSI drafting session
	Noted

	8.4
	S2-052096
	DISCUSSION
	Changes to 23.806 Sec 6.3.1
	Lucent Technologies
	23.806
	-
	-
	-
	-
	-
	VCC
	Modifications to Sec.6.3.1 of the VCC TR
	Revised to S2-052047 before the sessions started
	Revised to S2-052047

	8.4
	S2-052097
	TS
	Skeleton for VCC TS
	Lucent Technologies
	23.abc
	-
	-
	-
	0.1.0
	-
	VCC
	Proposed skeleton TS for VCC
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.5
	S2-052098
	DISCUSSION
	Complementarity of architectural requirements
	ZTE
	23.836
	-
	-
	-
	-
	-
	I-WLAN
	This contribution add some requirements on the QoS negotiation and enforcement.
	It was clarified that a negotiations of QoS policy is made by the PDG. The mechanisms for negotiation were not clear to many delegates, however. It was asked whether the mechanism was more related to IEEE or WLAN protocols. It was concluded that therequirements given here were either covered by existing bullets, or are out of scope of the draft TR. This contribution was therefore noted.
	Noted

	8.1
	S2-052099
	DISCUSSION
	Discussion on the default PDP Context
	ZTE
	23.203
	-
	-
	-
	-
	-
	PCC
	To list some questions on the concept of default PDP context.
	Noted in the PCC drafting session
	Noted

	8.1
	S2-052100
	DISCUSSION
	Relationship between PCRF & GW
	ZTE
	23.203
	-
	-
	-
	-
	-
	PCC
	To discribe the relationship between the PCRF and the GW.
	Noted in the PCC drafting session
	Noted

	8.1
	S2-052101
	DISCUSSION
	SPR’s relation to other existing databases and it’s contents
	ZTE
	23.203
	-
	-
	-
	-
	-
	PCC
	To discuss and point out what kind of content should be stored in the SPR.
	Noted in the PCC drafting session
	Noted

	8.5
	S2-052102
	WITHDRAWN
	
	Alcatel-Shanghai Bell
	-
	-
	-
	-
	-
	-
	
	
	WITHDRAWN
	

	8.5
	S2-052103
	WITHDRAWN
	
	Alcatel-Shanghai Bell
	-
	-
	-
	-
	-
	-
	
	
	WITHDRAWN
	

	7.3
	S2-052104
	P-CR
	Emergency identifiers
	Ericsson
	23.867
	-
	-
	-
	-
	-
	-
	Adds a reference to TS 22.101 for emergency call identifiers.
	This was a late document and was not handled. The Author(s) were encouraged to discuss this off-line and re-submit to the next meeting if required.
	Not handled - Authors to re-submitted to next meeting if necessary

	7.3
	S2-052105
	P-CR
	UICC-less emergency calls
	Ericsson
	23.867
	-
	-
	-
	-
	-
	-
	Cleanup of UICC-less emergency calls section
	Revised in S2-052367
	Revised in S2-052367

	8.3
	S2-052106
	TS
	TS 23.279 v2.2.0
	Rapporteur
	23.279
	-
	-
	-
	2.2.0
	-
	CSI
	Updated TS after joint SA2 and CT1 meeting
	Editorially revised in S2-052107
	Revised in S2-052107

	8.3
	S2-052107
	TS
	TS 23.279 v2.2.1
	Rapporteur
	23.279
	-
	-
	-
	2.2.1
	-
	CSI
	Editorially updated
	Update of S2-052106
	Agreed as the input version of the draft TS

	8.3
	S2-052108
	P-CR
	Radio capability information in ALERTING
	Ericsson
	23.279
	-
	-
	-
	-
	-
	CSI
	Clarified that radio capability information is only sent in SETUP and CONNECT messages.
	Revised to S2-052292
	Revised to S2-052292

	8.3
	S2-052109
	P-CR
	Some minor cleanup of CSI TS
	Ericsson
	23.279
	-
	-
	-
	-
	-
	CSI
	Some removal of FFS and additional editorial changes.
	Revised to S2-052295 in CSI drafting session
	Revised to S2-052295

	8.3
	S2-052110
	P-CR
	Release of a CSI session
	Ericsson
	23.279
	-
	-
	-
	-
	-
	CSI
	Clarified that both components must be released independent of each other.
	Revised to S2-052294 in the CSI drafting session
	Revised to S2-052294

	7.3
	S2-052111
	DISCUSSION
	Proposal for future handling of the impacts of IMS emergency calls
	Ericsson, Siemens
	-
	-
	-
	-
	-
	-
	-
	3GPP has been progressing the Technical Report TR 23.867 "Internet Protocol (IP) based IP Multimedia Subsystem (IMS) emergency sessions" on the support of emergency services in the IMS. TR 23.867 studies the impacts to both the IMS and the PS domainin order to support emergency services. It was sent to SA plenary number 28 for information, and is expected to be sent for approval to SA plenary number 29. It is felt that the TR is in a mature, stable and well described state, though as the PS impacts have been following a later timeline, allowance for further PS domain impacts should be considered.. Work to update the corresponding technical specifications, e.g. TS 23.060, TS 23.228, and TS 24.229, can start now. For the IMS impacts, the stage 2 and stage 3 impacts could proceed in parallel in order to support the TISPAN timelines.
	The proposal that the work to update the IMS stage 2 and stage 3 specifications, and the stage 2 impacts of the PS domain is started and based on the stable contents of TR 23.867 was agreed. A Presentation cover sheet was provided in TD S2 052371 andrelated LS in TD S2 05236
	Ageed

	7.2
	S2-052112
	DISCUSSION
	WITHDRAWN
	Ericsson
	-
	-
	-
	-
	-
	-
	-
	Proposes that for TCAP interworking (for supplementary services) it is the MGCF that performs the TCAP interworking
	This was covered by the CR in TD S2 052307 and was withdrawn.
	WITHDRAWN

	7.2
	S2-052113
	DISCUSSION
	TISPAN IBCF functionality added to IMS-ALG
	Ericsson, Siemens, France Telecom / Orange
	-
	-
	-
	-
	-
	-
	-
	Provides a introduction (discussion) to the motivation for introducing the I-BCF functionality into the IMS-ALG
	A CR to add the functionality in TS 23.228 was provided in TD S2 052114. The CR was discussed off-line and revised and this discussion document was then noted.
	Noted

	7.2
	S2-052114
	[CR]
	23.228 CR 0524: TISPAN IBCF functionality added to IMS-ALG
	Ericsson, Siemens, France Telecom / Orange
	23.228
	0524
	-
	C
	7.0.0
	Rel-7
	FBI
	Summary of change: The TISPAN IBCF/I-BGF functionality will be added to the IMS-ALG and TrGW.
	It was clarified that the Interconnect aspects were assumed to be done by the GSMA. The issues were discussed off-line and the CR revised in S2-052315
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052315

	7
	S2-052115
	[CR]
	23.228 CR 0525: Identifiers grouped by service profile
	Ericsson
	23.228
	0525
	-
	B
	7.0.0
	Rel-7
	TEI7
	Summary of change: Introduce the support for distribution the information to the UE and the SIP-ASs as to which public user identifiers are tightly associated public user identifiers with each other. Introduce that the public user identifiers, for auser, that are within the same service profile
	POSTPONED
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Not handled: Authors to re-submit to November 2005 meeting

	6.1
	S2-052116
	[CR]
	23.228 CR 0526: Update PSI activation procedure
	Ericsson
	23.228
	0526
	-
	F
	6.a.0
	Rel-6
	IMS2
	Summary of change: As a response to CT4 questions (as shown in S2-051056/C4-050882) on PSI clarifications, SA2 agreed to update the specification 23.228 (S2-051858) in order to clarify ambiguity and remove a misunderstanding of a requirement that would cause quite a lot of unnecessary changes in stage 3 work. This CR provides updates to Release 6 specification according to the agreed principle from SA2#47
	The CR cover page was updated to include the affected CRs and the CR revised in S2-052332 which was approved.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052332

	6.1
	S2-052117
	[CR]
	23.228 CR 0527: Update PSI activation procedure
	Ericsson
	23.228
	0527
	-
	A
	7.0.0
	Rel-7
	IMS2
	Mirror CR from Release 6 (As a response to CT4 questions (as shown in S2-051056/C4-050882) on PSI clarifications, SA2 agreed to update the specification 23.228 (S2-051858) in order to clarify ambiguity and remove a misunderstanding of a requirement that would cause quite a lot of unnecessary changes in stage 3 work. This CR provides updates to Release 6 specification according to the agreed principle from SA2#47.)
	This was a Rel 7 Mirror CR to S2-052116 and was revised in the same way in TD S2 052333 which was approved.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052333

	9.1
	S2-052118
	DISCUSSION
	Discussion on optimisations and enhancements for the support of mass market “Multimedia Telephony”
	Ericsson
	-
	-
	-
	-
	-
	-
	-
	Discussion paper on the need of a new work item for optimisations and enhancements for the support of multimedia telephony.
	
	Noted

	9.1
	S2-052119
	WID
	FS: IMS enhancements and optimisations for the support of mass market multimedia telephony.
	Ericsson
	-
	-
	-
	-
	-
	-
	-
	Proposed WI for a feasibility study into IMS enhancements and optimisations for the support of mass market multimedia telephony
	It was commented that the objectives needs clarifying and improving It was commented that the WI should be general and not telephony-specific. Ericsson responded that this was avoided. It was clarified that this was intended as a Feature. Supportingcompanies were indicated as Ericsson, Lucent Technologies, After some discussion it was agreed to clarify the WID and it was updated and provided in S2-052238
	Revised in S2-052238

	7.8
	S2-052120
	TR
	Draft TR 23.816 v 0.1.0
	Rapporteur
	23.816
	-
	-
	-
	0.1.0
	-
	-
	Latest version of TR 23.816, v0.1.0, including agreed changes since the last meeting.
	This was approved for use for further updates to the draft TR.
	Approved for use as a basis for further updates to the TR.

	7.8
	S2-052121
	P-CR
	Flows to exemplify some of the motivation for the service identifier
	Ericsson
	23.816
	-
	-
	-
	-
	Rel-7
	-
	Example flows to provide further motivation to the need of identifying a communication service
	It was clarified that this contribution tries to identify the framework and not particular services. It was commented the Service Identifier does not imply the user is subscribed to the service. Also rejection of the session due to not having the Service Identifier was a concern. It was clarified that the operator may wish to charge for a service and not allow it's use if both parties are not subscribed. After some discussion it was decided that the accept or reject of the call should be a matter of operator policy. The contribution was revised off-line in S2-052348
	Revised in S2-052348

	7.8
	S2-052122
	P-CR
	Identification of IMS services – Service Identifier Requirements
	Ericsson
	23.816
	-
	-
	-
	-
	Rel-7
	-
	Proposes stage 2 requirements on a communication service identifier
	It was clarified that the Service Identifiers should be used within the existing framework and this should be clarified in the Siemens contribution. Ericsson warned that the forward-compatibility issues need to be taken into account as there needs tobe enough information to handle new services that may be introduced. The use of proprietary services identifiers was questioned because other services may be based upon these (e.g. TCAP based on Service Identifiers). It was clarified that an operator may wish to make contracts with specific vendors and use a set of Service Identifiers for specific applications. The handling of "unknown" Service Identifiers needs to be studied and may be part of the operator policy discussions. Differentiation between 3GPP defined services and other services needs to be debated. It was proposed that the Ericsson contribution is taken as a basis and some of the missing requirements in the Siemens contribution merged into it. This was done off-line and a newcontribution provided in S2-052349
	Merged into S2-052349

	7.8
	S2-052123
	P-CR
	Identification of IMS services – Requirements on the Administration of the Service Identifier
	Ericsson
	23.816
	-
	-
	-
	-
	Rel-7
	-
	Proposes stage 2 requirements on the administration of communication service identifiers
	The 4th bullet of 6.1 should be removed from the proposal and leave the private organisation work should be left for further study. Other editorial changes were made and the contribution revised in S2-052350
	Revised in S2-052350

	7.3
	S2-052124
	P-CR
	Radio network impacts
	Siemens
	23.867
	-
	-
	-
	1.1.0
	Rel-7
	-
	It is clarified that the UE shall use a specific RRC establishment cause when requesting a signalling connection in the context of emergency calls. The radio access bearer of an activated PDP context for emergency use cannot be preempted and the SGSNshall assign an appropriate allocation/retention priority to the radio access bearer. In addition, some references are added.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.3
	S2-052125
	P-CR
	Removal of editor’s notes
	Siemens
	23.867
	-
	-
	-
	1.1.0
	Rel-7
	-
	To be able to send the TR to SA for approval as soon as possible this contribution removes most of the editor’s note and leaves only a few of them for further consideration.
	Revised in S2-052368
	Revised in S2-052368

	6.1
	S2-052126
	[CR]
	23.228 CR 0528: Correction of references
	Siemens
	23.228
	0528
	-
	F
	6.10.0
	Rel-6
	IMS2
	Summary of change: Reference "RFC 3261 on Caller Preferences for SIP" is changed to "RFC 3841 on Caller Preferences for SIP".
	Covers changes in S2-051949
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052425

	6.1
	S2-052127
	[CR]
	23.228 CR 0529: Correction of references
	Siemens
	23.228
	0529
	-
	A
	7.0.0
	Rel-7
	IMS2
	Summary of change: Reference "RFC 3261 on Caller Preferences for SIP" is changed to "RFC 3841 on Caller Preferences for SIP".
	
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052426

	6.1
	S2-052128
	[CR]
	23.002 CR 0159: Introduction of IMS ALG and TrGW
	Siemens
	23.002
	0159
	-
	F
	6.8.0
	Rel-6
	IMS2
	Summary of change: New IMS functional components IMS ALG and TrGW are introduced in chapters 4a.7.8 and 4a.7.9. New reference points Mx and Ix are introduced in chapters 6a.7.20 and 6a.7.21. Chapter 7.4 is changed to cover the fact that Mm is also the interface between CSCF or IMS ALG and external networks.
	There was some discussion about the mechanisms and it was agreed to consider the related CR in S2-052129. Changes were needed to align terminology and the CR was revised in S2-052335
	Revised in S2-052335

	6.1
	S2-052129
	[CR]
	23.228 CR 0530: Introduction of Mx between BGCF and IMS ALG
	Siemens
	23.228
	0530
	-
	F
	6.10.0
	Rel-6
	IMS2
	Summary of change: Introduce Mx as reference point between IMS ALG and BGCF.
	There was a conflict between the BGCF to IMSALG interface naming in this CR and the CR in TD S2 052128. It was considered necessary to change the CR in S2-052128. Also consistency for "IMS-ALG" or "IMS ALG". The original text also states incorrectlythat the Mx & Ix reference points are not specified in this release (Rel 6), so this would also need to be deleted (to be checked). The CR was revised in S2-052334
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Merged into CR0538 (S2-052334). Noted

	7.8
	S2-052130
	P-CR
	Requirements for the IMS Communication Service ID
	Siemens
	23.816
	-
	-
	-
	0.1.0
	Rel-7
	-
	This contribution proposes requirements on the IMS communication service identifier that should enable a fast and simple introduction of such identifiers. Main requirements are the compatibility of the general concept of an IMS communication serviceidentifier with the already existing PoC service identifier and usability of the service identifier to invoke service logic in the S-CSCF based on initial filter criteria.
	It was clarified that the Service Identifiers should be used within the existing framework and this should be clarified in the Siemens contribution. Ericsson warned that the forward-compatibility issues need to be taken into account as there needs tobe enough information to handle new services that may be introduced. The use of proprietary services identifiers was questioned because other services may be based upon these (e.g. TCAP based on Service Identifiers). It was clarified that an operator may wish to make contracts with specific vendors and use a set of Service Identifiers for specific applications. The handling of "unknown" Service Identifiers needs to be studied and may be part of the operator policy discussions. Differentiation between 3GPP defined services and other services needs to be debated. It was proposed that the Ericsson contribution is taken as a basis and some of the missing requirements in the Siemens contribution merged into it. This was done off-line and a newcontribution provided in S2-052349
	Merged into S2-052349

	8.2
	S2-052131
	WITHDRAWN
	23.804 CR 0004: OTAP and SMS over IP
	Siemens
	23.804
	0004
	-
	C
	7.0.0
	Rel-7
	SMSIP
	Summary of change: The text in chapter 5.1.1 is enhanced to describe new functionality in the IP-Message-GW and UE to provide UICC configuration data over generic 3GPP IP access.
	WITHDRAWN: Same as S2-051745, which was approved at S2#47
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. WITHDRAWN

	6.3
	S2-052132
	CR
	23.002 CR 0160: Correction of Wg reference point
	Siemens
	23.002
	0160
	-
	F
	6.8.0
	Rel-6
	WLAN
	Summary of change: Wg reference point is incorrectly defined as reference point between AAA server/proxy and PDG.
	Approved
	Approved

	7.5
	S2-052133
	P-CR
	Requirements for QoS provisioning for I-WLAN
	Siemens
	23.836
	-
	-
	-
	0.3.0
	Rel-7
	-
	This contribution provides requirements for QoS provisioning for I-WLAN and editorial corrections.
	It was clarified that when using an unauthorised network, nothing can be authorised and this was the intention of the authorisation text. Clarification was sought for the text "3GPP cannot rely on the WLAN QoS" and it was agreed that this should be explained or removed. The re-authorisation term was questioned, as it was unclear whether this covers the operator-enforced change of profile to be transmitted to the WLAN system. This needed off-line discussion and the contribution was revised in S2-052341
	Revised in S2-052341

	8.3
	S2-052134
	P-CR
	UE capability exchange optimization
	Siemens
	23.279
	-
	-
	-
	2.2.1
	Rel-7
	CSI
	This contribution proposes to optimize the UE capability exchange when using the SIP OPTIONS procedure.
	Noted in the CSI drafting session, further study on this is welcome.
	Noted

	8.4
	S2-052135
	DISCUSSION
	IMS to CS call continuity – Security Issue
	Siemens, Bridgeport Networks, LG Electronics, Motorola, Telcordia
	-
	-
	-
	-
	-
	Rel-7
	VCC
	This contribution proposes to resolve an open issue in the basic IMS to CS call continuity procedure of the originated anchor call control model.
	Revised in S2-052050
	Revised in S2-052050

	7.4
	S2-052136
	P-CR
	Clarification of the interworking scenarios and requirements
	Nokia
	23.882
	-
	-
	-
	-
	-
	SAE
	This document discusses of the potential scenario of E-UTRA deployment in an environment with no pre-existing GERAN or UTRAN and proposes to add this scenario into the high-level architecture requirements section of the TR.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2.2
	S2-052137
	DISCUSSION
	Inter Access System Mobility Management Aspects
	Panasonic
	-
	-
	-
	-
	-
	-
	-
	This contribution shows that inter Access System Mobility between the Evolved Access System and WLAN 3GPP IP Access/non-3GPP Access Systems can be considered independently from the different high-level Architecture extremes.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	3
	S2-052138
	REPORT
	Report of SA2#47 E-mail Approval
	V.C.(Wenlin Zhang, Huawei)
	-
	-
	-
	-
	-
	-
	-
	Report of the e-mail approval process after SA WG2 meeting #47
	This was introduced by the Vice Chairman, Wenlin Zhang and provided the status of the e-mail approval activities after the last SA WG2 meeting. The report was approved.
	Approved

	6.4
	S2-052139
	DISCUSSION
	Restriction of Periodic RA Update Timer
	Huawei
	23.236
	-
	-
	-
	-
	-
	Iu-Flex
	The SGSN should specify a special "Periodic RA update timer" in Accept message in order to insure that MS initiates the new RAU after Iu and RRC have been released. Otherwise, MS re-distribution will fail. A CR to implement the proposed changes intoTS 23.236 was provided in S2-052140.
	It was commented that the Timer T1 of Figure 1 would normally start after RRC Release and that this extra flow is not necessary. It was also commented that this is shown in idle mode, but it can equally be performed in connected mode. Similar comments were made to the flows in Figure 2. It was also commented that the proposed solution would not work with existing MEs. It was decided that off-line discussion was needed to clarify the issues before considering the proposed CR. This document was then noted.
	Noted

	6.4
	S2-052140
	[CR]
	23.236 CR 0023: Load Re-distribution with Iu-flex in PS Domain
	Huawei
	23.236
	0023
	-
	F
	6.0.0
	Rel-6
	Iu-Flex
	Summary of change: A new signalling flow for UE re-distribution in PS domain is added to the TS. This flow describes how UE is re-distributed from a SGSN to another one in same pool. The special requirement of "Periodic RA update timer" is emphasizedin the description of the flow.
	
	Noted

	6.4
	S2-052141
	DISCUSSION
	SGSN selects MSC/VLR according to MSC/VLR number in Gs Interface
	Huawei
	23.236
	-
	-
	-
	-
	-
	Iu-Flex
	It is SGSN to selects the new MSC/VLR in Gs interface. If SGSN has MSC/VLR number, SGSN selects the MSC/VLR according to the number prior to hash value from the IMSI. A CR to implement the proposed changes into TS 23.236 was provided in S2-052142.
	It was commented that a concern with this proposal is the possible overload of the MSC. It was also commented that the Hash values used to select the SGSN is redundant. After some discussion it was decided to study this off-line and try to find an acceptable solution for this and then consider the proposed CR. This document was then noted.
	Noted

	6.4
	S2-052142
	[CR]
	23.236 CR 0024: MSC/VLR number is used to select MSC/VLR by SGSN
	Huawei
	23.236
	0024
	-
	F
	6.0.0
	Rel-6
	Iu-Flex
	Summary of change: The selection mechanism of MSC/VLR is changed in section 5.5.4. SGSN selects MSC/VLR according to MSC/VLR number prior to hash value from IMSI.
	
	Noted

	6.4
	S2-052143
	DISCUSSION
	Solution of Load Balancing in Gs Interface
	Huawei
	23.236
	-
	-
	-
	-
	-
	Iu-Flex
	It is not necessary for Gs interface to support dynamic load balancing. The solution "SGSN Centric + MSC/VLR Trigger" is introduced. It is MSC/VLR to trigger re-distributing MS by allocated a TMSI with dummy NRI. It is SGSN to select a new MSC/VLR. ACR to implement the proposed changes into TS 23.236 was provided in S2-052144.
	It was questioned how this mechanism will work as it appears that it can bring new traffic to the already overloaded or restarting nodes which will not solve the problem of load balancing. Huawei reported that the use of only the hash mechanism for load balancing will also present problems. It was recognised that reconfiguration of the Hash mechanism would be necessary. Off-line discussion was encouraged before considering the proposed CR. This document was then noted.
	Noted

	6.4
	S2-052144
	[CR]
	23.236 CR 0025: MS Re-distribution via Gs Interface
	Huawei
	23.236
	0025
	-
	F
	6.0.0
	Rel-6
	Iu-Flex
	Summary of change: The description of MSC function is change. It requires MSC to allocate a TMSI with the dummy NRI when MSC determines to re-distribute MS. The description of SGSN function is change. It requires SGSN to detect whether MS re-distribution is in progress in MSC by checking that the 'dummy NRI' is issued by an MSC. A new signalling flow as an example is added to the new section7.6. It describes how MS is re-distributed via Gs interface.
	
	Noted

	8.4
	S2-052145
	P-CR
	Common termination
	Huawei, LG Electronics, Nortel, Motorola, Siemens
	23.806
	-
	-
	-
	V1.4.0
	Rel-7
	VCC
	It is proposed the following change could be included in the section 6.2a.3 of TR 23.806
	Repleace "heads off" with "intercepts". HSS/HLR should be HSS. Revised in S2-052070
	Revised in S2-052070

	8.4
	S2-052146
	P-CR
	Change to the section 6.3.1.2
	Huawei, Azaire
	23.806
	-
	-
	-
	V1.4.0
	Rel-7
	VCC
	This paper proposes the following changes for Section 6.3.1.2 with an updated logical architecture figure.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052147
	P-CR
	IMS-controlled: Proposed Text for Section 8 Charging- IMS Controlled Alternative: Static Anchoring option
	Huawei, Nortel, Lucent
	23.806
	-
	-
	-
	V1.4.0
	Rel-7
	VCC
	This paper provides charging aspect for IMS controlled solution, which is proposed to be included in Section 8. This is a resubmission of the static part of S2H-050033, with changes according to corresponding discussion in the VCC Ad_hoc meeting in Bellevue
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052148
	P-CR
	IMS-controlled: Proposed Text for Section 8 Charging- Dynamic Anchoring options
	Huawei, Nortel, Lucent
	23.806
	-
	-
	-
	V1.4.0
	Rel-7
	VCC
	This paper provides charging aspect for IMS controlled solution, which is proposed to be included in Section 8. This is a resubmission of the dynamic part of S2H-050033, with changes according to corresponding discussion in the VCC Ad_hoc meeting inBellevue
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052149
	P-CR
	Moving section 6.3.2.2 to the Annex E
	Huawei
	23.806
	-
	-
	-
	V1.4.0
	Rel-7
	VCC
	This paper intends to remove the section 6.3.2.2 to annex, as the following Annex E to the TR 23.806.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052150
	P-CR
	Bearer Optimizations for Static Anchoring of CS calls in IMS
	Huawei
	23.806
	-
	-
	-
	V1.4.0
	Rel-7
	VCC
	This paper discusses a potential bearer optimization strategy when the IMS network is lack of ability to determine the current location of the termination user, and then current bearer optimization strategy cannot be applied.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.2
	S2-052151
	DISCUSSION
	A new and generic Solution for Supporting all possible IMS bridging Scenarios
	Huawei
	-
	-
	-
	-
	-
	Rel-7
	FBI
	seeks to present a new and generic solution, which is available for all the IMS bridging scenarios
	Revised in S2-052241
	Revised in S2-052241

	5
	S2-052152
	[CR]
	23.060 CR 0533: Correct descriptions on BSS Packet Flow Context Procedure
	Huawei
	23.060
	0533
	-
	F
	5.10.0
	Rel-5
	TEI5
	Summary of change: Align the text in section 12.6.3.5 with the description of stage 3 48.018.
	
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052239

	6
	S2-052153
	[CR]
	23.060 CR 0534: Correct descriptions on BSS Packet Flow Context Procedure
	Huawei
	23.060
	0534
	-
	A
	6.9.0
	Rel-6
	TEI5
	Summary of change: Align the text in section 12.6.3.5 with the description of stage 3 TS 48.018
	Revised in S2-052263 and noted (see agenda item 5)
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052263

	5
	S2-052154
	[CR]
	23.228 CR 0531: Correction of unregistered state description
	Huawei
	23.228
	0531
	-
	F
	5.13.0
	Rel-5
	IMS2
	Summary of change: Only when HSS stores the S-CSCF name will the registration state of public user identity be stored as unregistered.
	
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Rejected for Rel-5

	6.1
	S2-052155
	[CR]
	23.228 CR 0532: Correction of unregistered state description
	Huawei
	23.228
	0532
	-
	A
	6.10.0
	Rel-6
	IMS2
	Summary of change: Add a condition about when the public user identity will be registered as unregistered in the HSS.
	
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Rejected for Rel-6

	7
	S2-052156
	[CR]
	23.228 CR 0533: Correction of unregistered state description
	Huawei
	23.228
	0533
	-
	A
	7.0.0
	Rel-7
	IMS2
	Summary of change: Add a condition about when the public user identity will be registered as unregistered in the HSS.
	
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052240

	7
	S2-052157
	[CR]
	23.228 CR 0514: Reassignment of S-CSCF in the unregistered state
	Huawei
	23.228
	0514
	-
	B
	7.0.0
	Rel-7
	TEI7
	Summary of change: Add one situation as belows, "The S-CSCF that was previously assigned is unavailable during terminated call process and there no IMPU related to the same IMS subscription is in the registered state".
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7
	S2-052158
	[CR]
	23.228 CR 0515: Clarification of the ENUM DNS translation function in MGCF
	Huawei
	23.228
	0515
	-
	F
	7.0.0
	Rel-7
	TEI7
	Summary of change: Clarify that the MGCF in the IMS network shall also support the ENUM DNS translation mechanism.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	8.3
	S2-052159
	DISCUSSION
	IMS Registration Trigger
	Huawei
	23.279
	-
	-
	-
	V2.2.1
	Rel-7
	CSI
	In the current TS22.279 V1.0.1 it has one requirement that Interoperability between “IMS pre established” type UE and “IMS on demand” type UE should be enabled. Now in the stage 2, it does not have related description on how to realize that purpose.Here we give some analysis on this topic, hope it can help us to find one acceptable method.
	It was commented that for CSI it cannot be assumed that the user is always IMS registered and the case where the user starts a CSI session without being IMS registered needs to be covered. It was also commented that there are no mechanisms that forcea UE to register without user interaction. It was commented that the terminal behaviour should be documented and the IMS registration should be much simpler than having a network mechanism to force registrations. Companies were encouraged to furtherdiscuss this off-line and provide contribution to the next meeting. The contribution was then noted.
	Noted

	8.3
	S2-052160
	DISCUSSION
	Introduction and Usage of Device ID in UE Capability Exchange
	Huawei
	23.279
	-
	-
	-
	V2.2.1
	Rel-7
	CSI
	This contribution proposes the introduction and the usage of an identifier named device ID to fulfil the above requirement identifying a particular device in UE capability exchange.
	Revised to S2-052291 to refine the stage2 requirement of the terminal identifier.
	Revised to S2-052291

	8.3
	S2-052161
	WITHDRAWN
	Combined usage of Capability Version No. and Device ID in UE Capability Exchange
	Huawei
	23.279
	-
	-
	-
	V2.2.1
	Rel-7
	CSI
	This contribution proposes the combined usage of capability version no. and device ID in UE capability exchange, to realize the discovery of the UE capability upgrade.
	WITHDRAWN: Combined into S2-052285
	WITHDRAWN

	8.3
	S2-052162
	WITHDRAWN
	Discuss the usage of GRUU in CSI routing control
	Huawei
	23.279
	-
	-
	-
	V2.2.1
	Rel-7
	CSI
	In the SA2#47 meeting, the issue of “using of GRUUs with CSI for addressing” was discussed. This contribution discusses the requirement of SIP routing in CSI to show its particularity, and then discusses the possibility of fulfilling this routing requirement with CSI particularity by using of GRUU based on its current draft.
	WITHDRAWN in CSI Drafting session
	WITHDRAWN

	8.3
	S2-052163
	P-CR
	Farther Clarification of CSI Peer-to-Peer Communication
	Huawei
	23.279
	-
	-
	-
	V2.2.1
	Rel-7
	CSI
	In the SA2#47 meeting, a clarification was approved to indicate in the scope that the communication of CSI is peer-to-peer functionality. This contribution propose a further clarification in the scope description of TS, i.e., to describe in scope that the combined CS and IMS services are established between the same two UEs.
	
	Approved for inclusion in the draft TS

	8.3
	S2-052164
	DISCUSSION
	Analysis of two Early MMTel approaches
	Huawei
	-
	-
	-
	-
	-
	Rel-7
	CSI
	This document gives more analysis on the two possible approaches: Speech CS RAB and IMS CC, Speech CS RAB and CS CC in the several factors mentioned in S2-051641:Spectral Efficiency, Supplementary Services, Geographic Coverage, Voice Quality, Impacton installed equipment base, and also in the workload of standardization.
	It was clear that no agreement on the conclusions for the TR could be made at this meeting, so delegates were asked to take the contributions S2-052025, S2-052034 and S2-052164 into consideration after the meeting in order to come with some more agreements and contribution to the next meeting. These documents were then noted.
	Noted

	8.5
	S2-052165
	[CR]
	23.246 CR 0162: Multiple MBMS services handling at GPRS Detach
	Huawei
	23.246
	0162
	-
	F
	6.7.0
	Rel-6
	MBMS
	Two states of the MBMS UE Context: "Standby" and "Active". Decouple the relationship between PDP contexts and MBMS UE Contexts. At GPRS detach, all MBMS UE Contexts of the UE set to "Standby" state. After GPRS attach, all MBMS UE Context awaked.
	MBMS Drafting session: Noted
	Noted

	8.5
	S2-052166
	DISCUSSION
	Essential Correction for Supporting MBMS Roaming
	Huawei, China mobile
	23.246
	-
	-
	-
	-
	-
	MBMS
	Roaming support is an essential feature for ubiquitous services provisioning, without exception to MBMS services. In present paper, some missing functionalities which are essential to support MBMS roaming are analyzed, and then two optional solutionsare proposed.
	MBMS Drafting session: Noted, operators are requested to consider the requirements to have BMSC to BMSC interface. I.E to pass MBMS subscription information between operators.
	Noted

	7.5
	S2-052167
	DISCUSSION
	QoS Provisioning Procedures for WLAN 3GPP IP Access
	Huawei
	23.836
	-
	-
	-
	-
	-
	I-WLAN
	This contribution provides a high level call flow for interworking with QoS provided in I-WLAN Scenario 3 (WLAN 3GPP IP Access).
	LATE DOC: Revised in S2-052358
	Revised in S2-052358

	
	S2-052168
	WITHDRAWN
	WITHDRAWN
	
	-
	-
	-
	-
	-
	-
	-
	WITHDRAWN
	WITHDRAWN
	WITHDRAWN

	8.4
	S2-052169
	DISCUSSION
	Requesting advice to SA1 and SA3-LI on IMS-controlled static anchoring
	LG Electronics
	-
	-
	-
	-
	-
	-
	VCC
	VCC: discussion paper introducing proposed LSes to SA1 and SA3-LI on potential issues for the IMS-controlled alternative
	Suggestion to move all of the single radio solution to the annex but decided to just move call reestablishment text to annex (S2-052055). Noted
	Noted

	8.4
	S2-052170
	[LS OUT]
	LS to SA1 on applicability of 1-radio model of IMS-controlled alternative to VCC
	LG Electronics
	-
	-
	-
	-
	-
	-
	VCC
	VCC: The proposed 1-radio solution for the IMS-controlled alternative is not fulfilling existing SA1 requirements. SA1 advice is requested.
	Noted in the VCC drafting session
	Noted

	8.4
	S2-052171
	[LS OUT]
	LS on applicability of LI to IMS-controlled alternative to VCC
	LG Electronics
	-
	-
	-
	-
	-
	-
	VCC
	VCC: The architecture proposed for the IMS-controlled alternative may raise concerns regarding LI. SA3-LI advice is requested.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	6
	S2-052172
	DISCUSSION
	How to indicate to the GGSN that a mobile is using a GAN/GSM/UMTS/HSDPA cell?
	Vodafone
	-
	-
	-
	-
	-
	-
	GAN
	This contribution follows on from the discussion document on PS domain charging for GAN in S2-051737 (relates to postponed incoming LS in S2-051469/ S2-051757 and SA WG2's outgoing LS in S2-051889). Suggests that a user plane solution is considered.
	It was clarified that SA WG1 are aware of this problem, but has not actually discussed in the WG. It was commented that it would be useful for SA WG1 to look at this to determine the requirements for the cell used for charging. It was commented thatthere are concerns about interoperability with earlier equipment. It was clarified that this was included in the GTP header and should be backward compatible (although the testing for the use of the header in earlier Releases should be checked). It was reported that the release for this was not expected to be important and can be for Rel 7, if this is needed, vendors can include it in earlier release equipment. It was considered that SA WG1 need to be involved and to clarify the requirements andthat further discussion was needed. It was suggested that the LS in S2-051924 should be considered and a LS drafted to SA WG1 (copied to CT WG3, CT WG4 and SA WG5). The LS was provided in S2-05226. This contribution was then noted.
	LS provided in S2-052364

	7.4
	S2-052173
	TR
	TR 23.882 v0.3.0 (Version before London meeting)
	Vodafone
	23.882
	-
	-
	-
	0.3.0
	-
	SAE
	Same as SRJ-050203, and the same as distributed some weeks ago on the SA WG2 email reflector.
	Discussion and conclusion: This was provided for information and was noted.
	Noted

	7.4.1
	S2-052174
	TR
	TR 23.882 v0.4.0 (Version incorporating agreements made in London)
	Vodafone
	23.882
	-
	-
	-
	0.4.0
	-
	SAE
	LATE contribution. To be produced following this week’s meeting in London.
	LATE DOC: This was approved for use for future updates.
	Approved for use as a basis for further updates to the TR.

	7.4.2.2
	S2-052175
	P-CR
	Interruption time performance at inter-RAT change for architecture B2
	Vodafone
	23.882
	-
	-
	-
	0.2.0
	-
	SAE
	Same as SRJ-050090 which was not treated in Montreal. Discusses the interruption time performance at inter-RAT change for architecture B2 and proposes a modification so that it can meet the requirements.
	It was clarified that Gh indicates the Control-Plane handover reference point and not the Gn interface. It was commented that it was a little soon to restrict this interface to the Control Plane. It was responded that this is intended as a first stepand the User Plane can be added after the Control Plane aspects are stabilised. It was considered that this proposal was in-line with many B-2 architecture proposals and the User Plane relationship needs to be checked. It was commented that the needfor an interface between the Evolved Core and GPRS is recognised, but the complication of including other potential functions of the interface should not be done at present. For simplicity, these points should be seen as reference points, rather than interfaces, as it is possible that the functions at reference points may be merged into a single interface. This was left for off-line discussion and the contribution was updated in S2-052345
	Revised in S2-02345

	7.4.2.2
	S2-052176
	P-CR
	Location of PCRF
	Vodafone
	23.882
	-
	-
	-
	0.3.0
	-
	SAE
	Updates figure B.2 to show a suitable mechanism for the connection of the PCRF.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2.2
	S2-052177
	DISCUSSION
	Request for clarification on the interruption time requirements for Real Time traffic when moving between GSM Circuit Switched voice and E-UTRA Packet Switched voice.
	Vodafone
	-
	-
	-
	-
	-
	-
	-
	Suggests that the requirements are not totally clear and that SA 2 request further clarification.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.2.1
	S2-052178
	P-CR
	Addition of roaming to figure B.1
	Vodafone
	23.882
	-
	-
	-
	0.3.0
	-
	SAE
	Splits figure B.1 into roaming and non-roaming versions.
	It was commented that the PCRF1 is not a Rel 6 entity and other entities are Rel 6 and consistency should be used in figure B.1. It was clarified that these entities were not expected to change radically and the figure could be made more consistent,but demonstrated the proposal. It was clarified that in the roaming case the SGSN links to the GGSN via the evolved packet core. It was agreed to add the scenarios for legacy and evolved mobiles and roaming/non-roaming cases, based on this contribution and adding scenarios for legacy equipment and break-out options in TD S2 052343
	Scenarios document based on this and enhanced with other scenarios in S2-052343

	7.2
	S2-052179
	DISCUSSION
	How to add Mobility to TISPAN?
	Vodafone
	-
	-
	-
	-
	-
	-
	-
	Requests that TISPAN describe their Mobility concept prior to SA 2 agreeing TISPAN related architectural changes that might not be future-proof.
	It was commented that for the NAT issue a registration timer of a few seconds or less is not appropriate in the mobile environment. It was questioned whether this sort of change should to be introduced into the 3GPP architecture. It was clarified that if the mobility concept is added then TISPAN will need to revisit some of these issues. It was proposed to send an LS to TISPAN asking about their expected future requirements for mobility and pointing out that this will not be straight-forward toadd retrospectively. The LS was drafted in S2-052316
	LS to TISPAN in S2-052316

	7.7
	S2-052180
	DISCUSSION
	Way forward for Selective Disabling
	Vodafone
	-
	-
	-
	-
	-
	-
	-
	In the absence of other documented alternatives, suggests that SA WG2 adopt the proposals contained in S2-051595.
	Alternative provided by ericsson in S2-052285
	Noted

	
	S2-052181
	NOT USED
	
	Vodafone
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	7.2
	S2-052182
	[CR]
	23.228 CR 0516: Addition of TISPAN scenario with P-CSCF controlled NAT
	Orange
	23.228
	0516
	-
	B
	7.0.0
	Rel-7
	FBI
	Summary of change: A new annex is added to indicate that the IMS-ALG can also be used in case where the IPCAN and the IMS CN doesn't user the same IP version.
	It was agreed to include these proposals in the CR 0500R4 in S2-052230 which was revised in S2-052317 (CR0500R5). CR 0516 was then noted.
	Noted

	6.1
	S2-052183
	[CR]
	23.981 CR 0006: P-CSCF address format when configured via DM
	Orange
	23.981
	0006
	-
	F
	6.3.0
	Rel-6
	IMS2
	Summary of change: New text is added refering to the FQDN as specified in Stage 3 specifications, and how to resolve this FQDN to an IPv4 address: the existing mechanism allowing the UE to retrieve the address of an IPv6 DNS server is extended to retrieve the address of an IPv4 DNS server.
	Revised in S2-052336
	Revised in S2-052336

	7.4.2.2
	S2-052184
	DISCUSSION
	Proposal for Inter-system Mobility Management Enhancements
	Orange
	23.882
	-
	-
	-
	-
	-
	SAE
	In the System Architecture Evolution work, global mobility mechanism that does support inter-system mobility is one of the requirements. There have been some discussions during the last SA WG2 meeting to promote Mobile IP as a solution for Mobility Management. The proposal here is to enhance the Mobile IP solution to improve Mobility Management and seamless mobility: network controlled mobility and session adaptation based on the access network where the user is located, the type of subscriptionthe user has, the QoS and the network resource.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.7
	S2-052185
	DISCUSSION
	Way forward regarding Selective Disabling
	Ericsson
	23.805
	-
	-
	-
	-
	-
	-
	Selective Disabling of UE Capabilities is a feature to be used as a drastic action to selectively disable services on misbehaving UEs. A misbehaving UE is a UE which contain application(s) which is(are) misbehaving due to e.g. wrong implementation orvirus infected. Typically, downgrading the network capacity and causing additional charges through abnormal repetitions transmission of various kinds of service indications to the network. This contribution suggests that we go forward with further specification based on the OMA DM based solution.
	It was clarified that the WAP Push mechanism uses the OMA DM to secure the Push mechanism, including the DM Server ID and a MD5 Hash. It was clarified that 3GPP would need to specify a managed object (similar to for IMS). RIM and Teliasonera providedsupport for this solution. The security aspects were raised (e.g. prevention of malicious disabling of emergency call). This would need to be taken into account in designing the managed object. It was agreed to go ahead with specification based on this solution.
	Proposal Endorsed

	6.4
	S2-052186
	DISCUSSION
	Interactions between VGCS/VBS and A/Gb/Iu-flexibility
	Siemens
	-
	-
	-
	-
	-
	-
	-
	In mobile networks that support VGCS/VBS it is not possible without any additional measures or restrictions to introduce Iu-flex (A-interface part). A CR to implement the proposed changes into TS 23.236 was provided in TD S2 052188.
	It was clarified that this was only specified for the moment for the A-interface. It was recognised that there are issues when trying to use Voice Group Call with Iu-flex together.
	Noted

	6.4
	S2-052187
	[CR]
	23.236 CR 0026: Interoperation of Iu-flex and VGCS/VBS
	Siemens
	23.236
	0026
	-
	F
	5.3.0
	Rel-5
	Iuflex
	Summary of change: Clarification that Iu/A/Gb flexibility and VGCS/VBS do not interoperate and should not be operated together in the same service area of a network.
	It was proposed to clarify the text of 4.9 (Compatibility Issues) to clarify that VGCS and VGS are only specified at the A-Interface. The CR was revised in S2-052278
	Revised in S2-052278

	6.4
	S2-052188
	[CR]
	23.236 CR 0027: Interoperation of Iuflex and VGCS/VBS
	Siemens
	23.236
	0027
	-
	A
	6.0.0
	Rel-6
	Iuflex
	Clarification that Iu/A/Gb flexibility and VGCS/VBS do not interoperate and should not be operated together in the same service area of a network.
	This was a Rel 6 mirror CR to S2-052187 and was revised in the same way in S2-052279
	Revised in S2-052279

	7.4.3
	S2-052189
	P-CR
	Discussion on reduction of c-plane latency for applications
	Siemens
	23.882
	-
	-
	-
	-
	-
	SAE
	The contribution discusses improvements for the reduction of application level c-plane latency, e.g. for IMS c-plane.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.2
	S2-052190
	[CR]
	23.125 CR 0134: Various corrections
	Siemens
	23.125
	0134
	-
	F
	6.5.0
	Rel-6
	CH-FBC
	The CR corrects a number of places with misleading or inconcrete statements.
	Revised in S2-052242
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052242

	8.1
	S2-052191
	P-CR
	Conditions for rule update
	Siemens
	23.203
	-
	-
	-
	-
	-
	PCC
	This contribution aims for clarifying the details under which conditions an unsolicited rule provisioning is appropriate and proposes a new paragraph describing these conditions.
	Revised in S2-052244
	Revised in S2-052244

	8.1
	S2-052192
	P-CR
	Update of signalling flows
	Siemens
	23.203
	-
	-
	-
	-
	-
	PCC
	The contribution corrects some errors in the signalling flows.
	
	Approved for iclusion in the draft TR

	8.1
	S2-052193
	P-CR
	Gateway behaviour
	Siemens
	23.203
	-
	-
	-
	-
	-
	PCC
	The contribution clarifies the functional description of the gateway.
	
	Approved for iclusion in the draft TR

	8.1
	S2-052194
	P-CR
	PCC routing
	Siemens
	23.203
	-
	-
	-
	-
	-
	PCC
	The contribution adds and corrects statements in the description of PCC routing.
	Revised in S2-052245
	Revised in S2-052245

	7.4.3
	S2-052195
	DISCUSSION / APPROVAL
	CN, AN terminology and functions
	Nortel Networks
	23.883
	-
	-
	-
	-
	-
	SAE
	Suggest to clarify AN and CN terminology used in SRJ-050126 and introduce a new column for MM functions
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.3
	S2-052196
	DISCUSSION / APPROVAL
	MMF functions to manage access Mobility and UE modes
	Nortel Networks
	23.883
	-
	-
	-
	-
	-
	SAE
	Suggest list of MMF functions to include inter and intra-AN mobility and UE mode management (detached, active, idle)
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.3
	S2-052197
	DISCUSSION / APPROVAL
	Location of Header compression and ciphering in SAE
	Nortel Networks
	23.883
	-
	-
	-
	-
	-
	SAE
	Advocates in favour of ciphering and compression in the ASGW
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.3
	S2-052198
	DISCUSSION / APPROVAL
	IP bearer plane, downlink duplication and QoS
	Nortel Networks
	23.883
	-
	-
	-
	-
	-
	SAE
	Suggests IP bearer and QoS management in both AN and ASGW and downlink duplication in ASGW
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4.3
	S2-052199
	DISCUSSION
	Summary of architecture proposal
	Nortel Networks
	23.883
	-
	-
	-
	-
	-
	SAE
	In other contributions, Nortel suggested some repartition of functions. This document updates the entire table of SRJ-050126 and suggest a SAE architecture with two layers for User plane.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.9
	S2-052200
	DISCUSSION / APPROVAL
	Simple solution for RNC UEP when there is no encryption
	Nortel Networks
	23.807
	-
	-
	-
	-
	-
	E-VoIMS
	A solution has to be defined to allow the RNC to determine which is the AMR payload structure in used in each DL IP packet received in order to be able to apply UEP.
	It was clarified that "no encryption" should read "no encryption in the application layer". It was clarified that this contribution only says more information needs to be sent to the RNC and identifies specific information that will be needed. The contribution was discussed off-line and revised in S2-052357
	Revised in S2-052357

	7.9
	S2-052201
	DISCUSSION / APPROVAL
	Information needed in RNC to apply UEP in case of encryption
	Nortel Networks
	23.807
	-
	-
	-
	-
	-
	E-VoIMS
	Clarify which useful packet information are not accessible in case of encryption so that these information should be provided to the RNC via other means
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.9
	S2-052202
	DISCUSSION / APPROVAL
	Where does information comes from for UEP
	Nortel Networks
	23.807
	-
	-
	-
	-
	-
	E-VoIMS
	Suggest information needed by the RNC to discriminates Class of bits in the received IP packet comes from the UE via the CN in RAB establishment procedure
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	8.5
	S2-052203
	[CR]
	23.246 CR 0163: Remove provision of number of idle mode UEs in Session Start
	Nortel Networks
	23.246
	0163
	-
	F
	6.7.0
	Rel6
	MBMS
	Allow alignment between Stage 2 and Stage 3 in MBMS specifications for Release 6
	Revised in MBMS session to S2-052271
	Revised in MBMS session to S2-052271

	8.1
	S2-052204
	P-CR
	Functional requirements derived from Rel-6 charging rule section
	Ericsson
	23.203
	-
	-
	-
	-
	-
	PCC
	Functional behaviour of PCEF and PCRF with respect to PCC Rules.
	
	Noted

	8.1
	S2-052205
	P-CR
	PCC rule definition
	Ericsson
	23.203
	-
	-
	-
	-
	-
	PCC
	A proposal for PCC Rule functional description for the new PCC TS.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	8.1
	S2-052206
	[CR]
	23.125 CR 0135: Credit management clarified
	Ericsson
	23.125
	0135
	-
	F
	6.5.0
	Rel-6
	CH-FBC
	Summary of change: Clarify that the support for credit management on a per IP network connection basis is permitted.
	WITHDRAWN
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. WITHDRAWN

	8.1
	S2-052207
	[CR]
	23.125 CR 0133: Determining the charging method
	Ericsson
	23.125
	0133
	-
	F
	6.5.0
	Rel-6
	CH-FBC
	Summary of change: Define the algorithm for deriving the appropriate charging method.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.4
	S2-052208
	P-CR
	Aspects on tunnelling protocol for 3GPP native accesses within SAE.
	Ericsson
	23.882
	-
	-
	-
	-
	-
	SAE
	Defines requirements for end-user payload tunneling.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052209
	P-CR
	Impact of VCC on Prepaid Calling/Online Charging
	Telcordia
	23.806
	-
	-
	-
	1.4.0
	-
	VCC
	Analyzes impact of VCC on Prepaid Calling/Online Charging
	Revised in S2-052213 before VCC session start
	Revised in S2-052213, then in S2-052057

	8.4
	S2-052210
	P-CR
	Identification of IMS network for handover
	Telcordia, Motorola, LG Electronics, Bridgeport Networks
	23.806
	-
	-
	-
	1.4.0
	-
	VCC
	Addresses editor's note in Section 6.4.6.1
	Revised in S2-052052
	Revised in S2-052052

	8.4
	S2-052211
	P-CR
	Insert network-controlled VCC handover procedures (6.3)
	Telcordia
	23.806
	-
	-
	-
	1.4.0
	-
	VCC
	Insert network-controlled VCC handover procedures (6.3)
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	8.4
	S2-052212
	P-CR
	WITHDRAWN Insert network-controlled VCC handover procedures (6.4) - CS-IMS model
	Telcordia
	23.806
	-
	-
	-
	1.4.0
	-
	VCC
	This contribution attempts to address editor's notes about the inconsistency of ODC model between CS to IMS vs. IMS to CS call model:
	LATE DOC: WITHDRAWN
	WITHDRAWN

	8.4
	S2-052213
	P-CR
	Impact of VCC on Prepaid Calling/Online Charging (revised)
	Telcordia
	23.806
	-
	-
	-
	1.4.0
	-
	VCC
	Revision of S2-052209 with revisions tracked through change marks.
	LATE DOC: Revision of S2-052209 with revisions tracked through change marks.
	Revised in S2-052057 after presentation

	7.4.3
	S2-052214
	DISCUSSION / APPROVAL
	
	Nortel Networks
	23.883
	-
	-
	-
	-
	-
	SAE
	Discuss use of IP Address allocated at UE Attachment
	WITHDRAWN
	

	7.3
	S2-052215
	P-CR
	Replacing editor’s note on location information in the IMS emergency TR
	Nokia
	23.867
	-
	-
	-
	-
	-
	ECALL
	This contribution replaces editor's note with new text proposing location information content and format.
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	7.4
	S2-052216
	P-CR
	Discussion on Requirements of System Architecture Evolution
	China Mobile
	23.882
	-
	-
	-
	0.3.0
	-
	SAE
	Interworking with previous releases especially Release 5 and Release 4 shall also be supported since there shall be no such restriction that the operator shall firstly evolved all their networks to Release 6 to make it possible to evolve to Release 7. UTRAN and legacy PS core couldn’t be made much medications since UTRAN coverage will be larger than EUTRAN. Low cost and transport overhead optimization should be considered. Multicast should be a built-in feature.
	It was commented that the proposal appeared to allow the user to initiate multicast without any specific application. It was also commented that for an interworking procedure should have no impact on legacy systems. For High Level Principles, it wasproposed to remove the bullet on cost of bits (bullet 4). Bullet 5 should read "end-to-end" rather than "all through the path"; the "last mile" and radio interface should be mentioned here. Bullet 6 should read something like "Radio interface multicast capability shall be an in-built feature" (to be determined off-line). For Multicast Support, it was agreed that this should be removed. The document was revised to take these agreements into account in TS2-052326
	Revised in S2-052326

	7.4.2
	S2-052217
	P-CR
	Suggestions on System Architecture Evolution
	China Mobile
	23.882
	-
	-
	-
	0.3.0
	-
	SAE
	In this paper we will discuss the consideration about the connection between legacy UTRAN and Evolved Packet Core. there are some benefits for doing the connection, but we are concerning about whether the performance or costs for the total architecture will be greatly impacted. The necessity of the connection between UTRAN and Evolved PS core in Figure B.1and Figure B.2 is for further study.
	It was clarified that for the figure B-1, the optimisation of the system and the necessity of reference point R3 requires further study. For the figure B-2, the note should be simplified to show that reference point R4 is for further study. It was noted that the reference points R3 and R4 are equivalent in the two figures. It was suggested that rather than R4, an interface ' Gn ' is added between the Evolved Packet Core and the GPRS core. After some discussion, decided to note this contributionand delegates were asked to discuss this further off-line.
	Noted

	7.2
	S2-052218
	DISCUSSION
	Discussion on IMS Location Enhancement for FBI
	China Mobile
	-
	-
	-
	-
	-
	-
	FBI
	IMS can be regarded as the core control network architecture of NGN, but in fixed networks, user connects into IP network through various access technologies, which makes it very difficult for the network to obtain reliable user location information.It is proposed to consider how to acquire location information via fixed broadband access systems.
	It was discussed that the proposals for such solutions should come from TISPAN, rather than SA WG2. With this, the contribution was noted.
	Noted

	7.4.2.1
	S2-052219
	APPROVAL
	Support for Centralised PCRF in 3GPP SAE
	Fujitsu
	23.882
	-
	-
	-
	-
	-
	SAE
	Proposes a functional split of the PCRF in SAE into two logical entities – a local PCRF and a central PCRF
	(Discussed with S2-052090): It was agreed that there are policies which need to be agreed between home and visited networks. There was a concern that the B1 interface would become very complicated and the GSMA may take some time discussing this and producing a solution to accommodate many different scenarios. It was considered that there were still no real base document and proposals which could be adopted at present. these contributions looked at local and home proxy control functionality, butit is not clear when and why they are needed. SA WG2 need to understand what is needed and which policies to apply in visited networks. It was commented that SA WG1 could look at the system requirements for some of these issues. SA WG2 should look atthe local break-out issues. The type of control related to these policies and the granularity of control needs to be determined by SA WG1 in order to give a basis for further discussions and agreement on solutions in SA WG2. These contributions werethen noted.
	Noted

	8.4
	S2-052220
	APPROVAL
	VCC: Conclusions and recommendations
	Nortel, Lucent, Huawei, SBC, Cingular, Azaire Networks
	-
	-
	-
	-
	-
	-
	VCC
	Revision of S2-052087: Conclusion of the VCC study
	POSTPONED
	Not handled: Authors to re-submit to October 2005 ad-hoc

	9.2
	S2-052221
	WORK PLAN
	Latest versions of the 3GPP Rel-6 and Rel-7 Work Plan
	MCC
	-
	-
	-
	-
	-
	-
	-
	For Work Plan update evening session
	
	Updated version in S2-052403

	8.4
	S2-052222
	DISCUSSION
	Merged S2-05086 and S2-051975 – Evaluation of TR 23.806
	Motorola
	23.806
	-
	-
	-
	-
	-
	VCC
	Merged S2-052086 and S2-051975
	LATE DOC: Noted in the VCC drafting session
	Noted

	8.5
	S2-052223
	DISCUSSION
	Enable IMS service with multicast capability
	Alcatel-Shanghai Bell
	-
	-
	-
	-
	-
	-
	MBMS
	This contribution discusses the solution to provide IMS service with multicast capability.
	LATE DOC: Revision of S2-051962
	Revised in S2-052305

	8.5
	S2-052224
	[CR]
	23.246 CR 0164R1: Deploy the same MBMS User Service with different QoS levels
	Alcatel-Shanghai Bell
	23.246
	0164
	1
	F
	6.7.0
	Rel-6
	MBMS
	This contribution adding extra deployment scenario of different QoS levels in different areas for a certain MBMS User Service in 2G or 3G coverage. Method to achieve service seamless mobility between different areas with different QoS deployment is provided too.
	LATE DOC: Revision of S2-051963. MBMS Drafting session: Noted
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted

	6
	S2-052225
	[CR]
	23.060 CR 0535: RAB preservation and service requests
	Lucent Technologies
	23.060
	0535
	-
	F
	6.9.0
	Rel-6
	TEI6
	Summary of change: The restriction that the UE is not allowed to send the Service Request of type "data" is deleted.
	LATE DOC: It was commented that the removal of this in Stage 2 was a good idea, the clarification should be in Stage 3 only. It was asked that if a UE in browser-only mode would need to ask for connection every few minutes in this case. It was commented that the case raised in this LS is valid, but SA WG2 could not make a decision on this immediately and the impact of changing this needs to be studied. It was also commented that this should be removed from stage 2 and ask CT WG1 to deal with the details of this issue. There was some argument over whether CT WG1 had a solution to this problem if it is removed from the Stage 2 and reluctance to remove the text before the changes are implemented in CT WG1. It was proposed that this CR is sentto CT WG1 to explain the problem and ask for acceptance of this change. A LS was provided in S2-052360 and the CR attached. It was agreed that if this was acceptable to CT WG1 then this CR could be approved at the next SA WG2 meeting.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted, to be reconsidered after response from CT WG1

	8.5
	S2-052226
	LS In
	LS (from GERAN WG2) on time to MBMS data transfer coding
	GERAN WG2 (GP-052217, Telecom Italia)
	-
	-
	-
	-
	-
	-
	MBMS
	GERAN WG2 thank SA WG2 for their LS on time to MBMS data transfer IE (S2-051867). As requested by SA WG2, GERAN WG2 has discussed the coding of such IE and made a proposal reported in the attached GP-052017. GERAN WG2 also inform that TSG GERAN approved the related Stage 3 CRs to TS 48.018 reported in the attached GP-052219 and GP-052220 (for Rel-6 and Rel-7, respectively), where the range for the time to MBMS data transfer values has been set to [1s ÷ 256s], the granularity is equal to 1s, andconsequently the size of the value part of the IE has been set to 1 octet. This was provided to SA WG2 for information.
	MBMS Session: Noted. There was some comments on the GERAN choice of coding scheme but obviously GERAN are the experts.
	Noted

	7.2
	S2-052227
	LS In
	LS from TISPAN WG2: Pre-conditions in TISPAN
	TISPAN WG2 (07TD411r1, Siemens)
	-
	-
	-
	-
	-
	-
	FBI
	ETSI TISPAN WG2 has identified that the SIP pre-condition mechanism, used in IMS in order to provide the possibility to perform resource management during a session setup, is not needed in access scenarios currently studied by TISPAN. TISPAN WG2 asksSA WG2 (taking into account input from any other 3GPP groups) for guidance on how to proceed on the matter, and also asks SA WG2 to consider possible actions that they might take, in order to meet the request from TISPAN.
	It was considered best to include TISPAN WG2 on the response LS to CT WG1 including the incoming LS from CT WG1. This LS was drafted in S2-052318.
	LS to CT WG1 copied to TISPAN WG2 in S2-052318

	3
	S2-052228
	REPORT
	VCC Ad Hoc Meeting Report
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	VCC
	Report of ad hoc meeting on VCC held in Bellevue, USA
	Revision of S2-051928
	Approved

	2
	S2-052229
	AGENDA
	Revised Draft Agenda for the meeting
	SA WG2 Chairman
	-
	-
	-
	-
	-
	-
	-
	Revision of S2-051936
	Revision of S2-051936
	Approved

	3
	S2-052230
	[CR]
	23.228 CR 0500R4 from Joint TISPAN Meeting
	SA WG2 Secretary
	23.228
	0500
	4
	B
	7.0.0
	Rel-7
	FBI
	Summary of change: A new normative Annex is proposed that describes the necessary IMS architecture extensions for NAT traversal: 1) The P-CSCF functionality is extended with the IMS-ALG function. 2) The IMS Access Gateway is used for forwarding mediapackets. It is left for further studies if the reference point between these entities is combined with the Rx+ reference point or the Ix reference point be used.
	Revised in S2-052317
	Revised in S2-052317

	9.1
	S2-052231
	WID
	Proposed WID: Supporting Globally Routable User Agent URIs (GRUUs) in IMS
	RIM
	-
	-
	-
	-
	-
	-
	-
	Supporting companies: RIM, Nokia, Nortel, Lucent Technologies, Motorola, Cisco
	Revision of S2-051957
	Revised in S2-052406

	7.4
	S2-052232
	DISCUSSION
	Updated Funtional Division Table from LTE Joint meeting
	SA WG2 Chairman
	-
	-
	-
	-
	-
	-
	SAE
	Function list Version 04 (Includes the proposals from Tdoc: SRJ-050249, 234, 250, 247 and 248)
	Revision of S2-052283. The SA WG2 Chairman asked whether this could be agreed to include in an Annex to the draft TR 23.882. It was commented that it had been agreed in the joint meeting that this should be included in the main body of the draft TR.It was agreed that this could be included as a new section 7.2. Some introductory text will be needed for this. It was questioned whether it may be better to include after the Tallinn Joint Meeting instead. It was explained that the idea was to include it in the TR now and then base changes on it in the Tallinn Meeting. The document was revised to include the introductory text in S2-052323
	Revised in S2-052323

	7.4.2
	S2-052233
	P-CR
	PCC architecture in option B.2
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	-
	As the 3GPP system evolves, it has been recognized that important capabilities of the current system are retained in the evolved system. One of these capabilities is the Policy and Charging Control feature being defined for the current 3GPP system inRel 7.It is therefore important to understand how the PCC architecture would evolve and the role of the PCRF in the evolved system. This contribution discussed a possible evolution of the PCC architecture when architectural option B.2 is considered.
	Revision of S2-052043
	Noted

	3
	S2-052234
	DISCUSSION
	Nokia comments to draft report of SA WG2 meeting #47
	Nokia
	-
	-
	-
	-
	-
	-
	-
	Comments from Nokia which were not included in the draft report.
	
	Agreed changes to the draft report

	7.2
	S2-052235
	LS In
	LS (from CT WG3) on handling ETSI specific ISUP features and TISPAN supplementary services in TS 29.163.
	CT WG3 (C3-050636, Siemens)
	-
	-
	-
	-
	-
	-
	FBI
	In a joint meeting with TISPAN working group 3, contributions aimed for TS 29.163 on "Interworking between the IMS and circuit switched networks" were discussed. Some contributions proposed to cover the Interworking of some ETSI specific ISUP features including the ETSI ISUP ACR supplementary service, as well as the TISPAN simulation services. All these services are described in ETSI specifications and reference to these specifications would be required to describe the Interworking in TS 29.163.Furthermore, the scope of TS 29.163 is currently restricted to ITU-T ISUP and BICC. This was copied to SA WG2 for information.
	This was copied to SA WG2 for information and was noted.
	Noted

	8.1
	S2-052236
	LS In
	LS (from CT WG3) on charging rule name scope per PDP session
	CT WG3 (C3-050658, Siemens)
	-
	-
	-
	-
	-
	-
	CH-FBC
	CT WG3 discussed a CR that proposed that the charging rule name uniquely identifies a charging rule provided by the CRF for an entire PDP session, rather than a PDP context. CT WG3 seek clarification for the corresponding requirements and procedures.CT WG3 has the following specific questions: 1. Shall the charging rule name of CRF-provided charging rules be unique per PDP session, or is it sufficient if the charging rule name is unique per PDP context? 2. Is it allowed to "reuse" a charging rule that the CRF installed in one PDP context within another PDP context of the same PDP session, e.g. by activating it by charging rule name? 3. Are any of the above procedures required?
	It was reported that Ericsson and Siemens had discussed this off-line and agreed that charging rules are only applied on a single PDP context for Rel 6. Re-use of this needs further study and uniqueness of the charging rule name needs to be defined by CT WG3. It was asked how charging names can be used in this and responded that there should be no need for the system to know about individual charging rule names. A response LS was drafted in S2-052359
	Response in S2-052359

	9.1
	S2-052237
	WID
	Revised Work Item Description: PS domain and IM CN subsystem support for IMS Emergency sessions
	Nokia
	-
	-
	-
	-
	-
	-
	ECALL
	This contribution contains an update of WID due to change of rapporteur and approval estimation.
	Revision of S2-052020: It was clarified that the IMS aspects are covered in this WID but location aspects are outside the scope. The TS on Emergency Sessions should have a temporary number (23.cde) for the moment "IP Based" removed from the title. The WID was revised in S2-052409
	Revised in S2-052409

	9.1
	S2-052238
	WID
	FS: IMS enhancements and optimisations for the support of mass market multimedia telephony.
	Ericsson
	-
	-
	-
	-
	-
	-
	-
	Proposed WI for a feasibility study into IMS enhancements and optimisations for the support of mass market multimedia telephony
	Revision of S2-052119: It was clarified that this is intended as a study and after the conclusions of the study are known, it may be upgraded to a work item to make changes to the specification set. Huawei asked to be added to the list of supportingcompanies. The WID was revised in S2-052410
	Revised in S2-052410

	5
	S2-052239
	[CR]
	23.060 CR 0533R1: Correct descriptions on BSS Packet Flow Context Procedure
	Huawei
	23.060
	0533
	1
	F
	5.10.0
	Rel-5
	TEI5
	Summary of change: Align the text in section 12.6.3.5 with the description of stage 3 48.018.
	Revision of S2-052152: Postponed and an LS to GERAN will be written in S2-052362. Noted and will be attached to an LS to GERAN to be provided in S2-052362
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted and will be attached to an LS to GERAN to be provided in S2-052362

	7.1
	S2-052240
	[CR]
	23.228 CR 0533R1: Correction of unregistered state description
	Huawei
	23.228
	0533
	1
	A
	7.0.0
	Rel-7
	IMS2
	Revision of S2-052156
	Revision of S2-052156
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052427

	7.2
	S2-052241
	DISCUSSION
	A new and generic Solution for Supporting all possible IMS bridging Scenarios
	Huawei
	-
	-
	-
	-
	-
	Rel-7
	FBI
	As the ability to support IMS bridging between two networks (PSTN, IMS, Non-IMS IP network) as the transit network has been discussed, there are many issues of modifying existing IMS routing functionality in order to support some new IMS bridging scenarios which have not been specified in 3GPP. This contribution seeks to present a new and generic solution, which is available for all the IMS bridging scenarios, and it can easily fulfil other subsequent NGN requirements. Huawei propose that the ideas presented in this contribution are discussed, and that future contributions are invited for possible agreements made during the discussions.
	Revision of S2-052151. It was asked if the I-CSCF will always need to be present in the signalling path. It was confirmed that this is the case. It was commented that the S-CSCF can currently route through an I-CSCF if network topology hiding is required and this does not specify anything new. It was also commented that the functions are currently optional in the call path and can already be included if an operator decides it is needed. This proposal makes the functionality mandatory and reducesthe implementation flexibility. With these comments, the contribution was noted and more input from TISPAN will be awaited before continuing discussions in SA WG2.
	Noted

	8.2
	S2-052242
	[CR]
	23.125 CR 0134R1: Various corrections
	Siemens
	23.125
	0134
	1
	F
	6.5.0
	Rel-6
	CH-FBC
	Summary of change: The following statements are corrected: 5.2: In case of overlap, dynamically allocated charging rules shall be applied first and not exclusively. Otherwise, if the dynamically allocated charging rule does not match the packet flowwould not be checked against preconfigured rules. Furthermore, precedence is used to determine the relevant charging rule for the packet flow and not for the service data flow as the service data flow is only defined through the charging rule. 5.5: The reference to a pool of credits is limited to the same bearer as credit management is on a per bearer basis. 5.7: Clarifications for reauthorization triggers are added. 6.2.1: Correction of heading by deleting "Based". 6.2.4: Clarification of TPF credit management and TPF behaviour during an unsolicited update. Furthermore, one sentence was moved and another rephrased. 6.2.5: Deletion of "service data flow based" in front of CRF. 6.3.1: Removal of a note. 6.3.1.3: Correction that charging rules are applied on a per user and bearer basis.
	Revision of S2-052190: It was requested that CR titles are more meaningful and specific to the actual proposed changes. This CR was approved.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052432

	8.1
	S2-052243
	[LS OUT]
	[DRAFT] LS on Determining the Charging method
	Ericsson
	
	
	
	
	
	
	
	SA WG2 has realized that there are conflicting mechanisms that may instruct the TPF on how to perform charging. There are two sources that may provide input for the TPF, which are the charging characteristics (defined per bearer) and the charging rule (defined per service). As an attempt to resolve this situation the table below was presented at SA WG2#48 in a CR on TS 23.125. After some discussion it was concluded that guidance from SA WG5 is needed on way forward. SA WG2 kindly asks SA WG5 to:1. Review the attached proposal. 2. Take appropriate steps to clarify requirements in this area, either by replying with an updated table for inclusion in TS23.125 or updating an appropriate SA WG5 TS promptly.
	A small editorial change was made and draft removed from the title in S2-052388
	Revised to S2-052388

	8.1
	S2-052244
	P-CR
	Conditions for rule update
	Siemens
	-
	-
	-
	-
	-
	-
	-
	At the last meeting a signaling flow for the PCRF initiated policy and charging rule update – also known as unsolicited rule provisioning – was added. This contribution aims for clarifying the details under which conditions an unsolicited rule provisioning is appropriate and when not. A new paragraph describing these conditions is proposed together with some minor unrelated rewordings to the existing text.
	Revision of S2-052191
	Approved for inclusion in the draft TS

	8.1
	S2-052245
	P-CR
	PCC routing
	Siemens
	-
	-
	-
	-
	-
	-
	-
	The contribution adds and corrects statements in the description of PCC routing. A note is added to explain how the concept of the default PDP context is retained within PCC. It is furthermore clarified that the PCRF bases the assignment of the PCC filters to the bearers on the UE provided TFT filters as there are no means to inform the UE on a different assignment. The comparison table is corrected in three places. Finally, the descriptions about how PCC filters can be used for the different routing scenarios is improved.
	Revision of S2-052194
	Approved for inclusion in the draft TS

	8.1
	S2-052246
	P-CR
	Introduction and Scope of the TS
	Nokia
	-
	-
	-
	-
	-
	-
	-
	
	Revision of S2-052018
	Approved for inclusion in the draft TS

	8.1
	S2-052247
	P-CR
	PCC: Addition of requirements
	Nortel, Vodafone, Ericsson
	23.203
	-
	-
	-
	0.0.1
	-
	PCC
	Initial text for Requirements section of new PCC TS
	Revision of S2-052027
	Approved for inclusion in the draft TS

	8.1
	S2-052248
	P-CR
	PCC: Addition of Architecture figure
	Nortel, Vodafone, Ericsson
	23.203
	-
	-
	-
	0.0.1
	-
	PCC
	Initial text for Architecture section of new PCC TS
	Revision of S2-052026
	Revised to S2-052387

	8.1
	S2-052249
	P-CR
	PCC: Addition of functional entities
	Nortel, Vodafone, Ericsson
	23.203
	-
	-
	-
	0.0.1
	-
	PCC
	Initial text for Functional Description section of new PCC TS
	Revision of S2-052028
	Approved for inclusion in the draft TS

	8.1
	S2-052250
	P-CR
	Functional requirements derived from Rel-6 charging rule section
	Ericsson
	-
	-
	-
	-
	-
	-
	PCC
	In SA WG2#46 the Work Item "Evolution of policy control and flow based bearer level charging" was agreed, which considered the creation of a new TS "Policy Control and Flow-based Charging architecture". In a separate contribution it is presented theinitial skeleton for that new TS 23.cde. This contribution aims to equip the skeleton with information from the Rel-6 TS 23.125 section on the charging rule, which form requirements on functional entities.
	The editorial style (spaces and tabs) should be corrected to avoid losing the structure if the document is re-formatted. The Editor agreed to correct this in line with the 3GPP drafting rules. The technical details were discussed and the document revised off-line in S2-052389
	Revised to S2-052389

	8.1
	S2-052251
	P-CR
	PCC rule definition
	Ericsson
	-
	-
	-
	-
	-
	-
	PCC
	In SA WG2#46 the Work Item "Evolution of policy control and flow based bearer level charging" was agreed, which considered the creation of a new TS "Policy Control and Flow-based Charging architecture". In a separate contribution it is presented theinitial skeleton for that new TS 23.cde. This contribution aims to equip the skeleton with the PCC rule definition, based on the Rel-6 TS 23.125 charging rule definition and results defined in the TR 23.803. Also, The TS 23.125 section with the charging rule definition includes other definitions, which shall not be considered as part of the definition. Such definitions are placed in separate sections here. Other requirements can also be found in that section. Such information is presented in a separate contribution. In this contribution, the TS 23.125 text for the charging rule is marked as introduced by user "23.125 6.5.0".
	In the definition of Service Identifier "an instance of" was removed and the document was revised in S2-052390
	Revised to S2-052390

	8.1
	S2-052252
	REPORT
	REPORT, PCC and FBC Drafting Session
	PCC rapporteur (Balazs Bertenyi)
	-
	-
	-
	-
	-
	-
	PCC
	SUMMARY The drafting group was chaired by Balazs Bertenyi (Nokia) and has been held on Monday afternoon and Wednesday morning. The drafting group reviewed all input contributions on Rel-6 Flow-Based Charging and Rel-7 Policy Control and Charging.
	
	Approved

	8.1
	S2-052253
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	8.1
	S2-052254
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	8.1
	S2-052255
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	8.1
	S2-052256
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	8.1
	S2-052257
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	8.1
	S2-052258
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	8.1
	S2-052259
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	8.1
	S2-052260
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	8.1
	S2-052261
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	-
	NOT USED
	NOT USED
	

	6
	S2-052262
	[CR]
	23.060 CR 0532R1: Introduction of PS Handover procedures.
	Nokia
	23.060
	0532
	1
	F
	6.9.0
	Rel-6
	TEI6
	Summary of change: The introduction of reference to the PS Handover procedures have triggered the following changes: - Corrections of the references - Addition of the description of PS Handover main concept.definitions - Addition of reference to 43.129 procedures to the following procedures: - - Routing area procedures o Handover procedures - - InterSystem change procedures o BSSGP procedures - Addition of new section to indicate the use of the Gn procedures used during PS Handover - Addition ofnew section referencing the identifiers used during PS Handover procedures.
	Revision of S2-052006: It was commented that the "inter-system change" in section 4 should be removed. Also the BCC PFC in section 12.6.3.5.2 should be the Packet Flow Modification Procedure. Section 14.5a should also be removed from the CR. The CR was again revised in S2-052363
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052363

	6
	S2-052263
	[CR]
	23.060 CR 0534R1: Correct descriptions on BSS Packet Flow Context Procedure
	Huawei
	23.060
	534
	1
	A
	6.9.0
	Rel-6
	TEI5
	Summary of change: Align the text in section 12.6.3.5 with the description of stage 3 TS 48.018
	Revision of S2-052153
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted

	6
	S2-052264
	[LS OUT]
	Draft LS on Requirements for using Cell Identity and Cell Type for charging and/or other services
	SA WG2
	-
	-
	-
	-
	-
	-
	-
	
	It was clarified that GAN is Rel 6 and other aspects Rel 7 and so both Releases was added in the heading of the LS. It was decided to copy the LS to CT WG4 and the LS was revised to do this and remove "draft" in S2-052364 which was approved.
	Revised in S2-052364

	6.4
	S2-052265
	[CR]
	23.236 CR 0028R1: Introducing re-distribution of UEs in A/Gb/Iu-flex based pool configurations.
	Ericsson
	23.236
	0028
	1
	F
	6.0.0
	Rel-6
	Iu-Flex
	Summary of change: New subclauses has been introduced to specify a load re-distribution function. The changes are based on working assumptions agreed in SA WG#47 and earlier meetings.
	Revision of S2-051993: It was agreed that the word "optional" should be deleted (twice) in section 4.5a.1. The revisions on revisions should also be removed. The affected specifications needed clarifying and the consequences if not approved should beupdated to show the problems of not properly specifying this functionality.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052365

	8.5
	S2-052266
	LS In
	Liaison Statement (from RAN WG2): response on NAS actions in support of MBMS reception
	RAN WG2 (R2-052321, Samsung)
	-
	-
	-
	-
	-
	-
	MBMS
	RAN WG2 would like to thank SA WG2 for their reply LS on NAS actions in support of MBMS Reception. RAN WG2 acknowledges that the solution for this issue is to be discussed as Release 7. Concerning the development of an AS- level solution for overcoming the interruption of a prioritised MBMS service by non prioritised non- MSMS services, RAN 2 has identified some problems: - In the AS- level mechanism that has previously been discussed, the UE requests UTRAN to temporarily discard all informationreceived on a specific RAB i.e. the one related to the non- prioritsed non MBMS service. After activating this temporary discarding, normal RRM procedures would trigger UTRAN to move the UE out of CELL_DCH state. This approach would work if the non-prioritised service is mapped to a specific RAB i.e. a RAB that is not used for other purposes. However, at present there seems to be no means to ensure that the UE applies a separate RAB for IMS signalling. Hence, the discussed AS- level solution may involve discarding of IMS signalling. RAN WG2 understands that this is not acceptable (the discarded IMS signalling may concern an incoming voice call) - An AS- based mechanism to protect the RNC against overload at session start/ stop may not provide appropriate protection for the SGSN Considering the above, RAN WG2 is currently not expecting the development of an AS- based solution in REL-7.
	There was no action needed so the LS was noted.
	Noted

	6
	S2-052267
	LS In
	Liaison Statement (from RAN WG2): LS on NAS expectations on message delivery during PS Handover
	RAN WG2 (R2-052323, Vodafone)
	-
	-
	-
	-
	-
	-
	-
	RAN WG2 ask SA WG2: 1. Please provide feedback on whether, for PS handover in Release 6, the NAS layer expects the RRC layer in the UE to retransmit (towards the GERAN PS domain) any messages that were sent by the UE within UTRAN, but not acknowledged before the UE moved to GERAN. 2. Please provide confirmation that the temporary unavailability of the CS domain upon the completion of the Inter-RAT handover to UTRAN would not cause any problems to the NAS.
	POSTPONED
	Postponed to the next SA WG2 meeting.

	8.5
	S2-052268
	AGENDA
	Proposed meeting agenda for SA WG2#48 MBMS Drafting Group
	MBMS Convenor (Andre Jarvis, 3)
	-
	-
	-
	-
	-
	-
	MBMS
	Report of the MBMS drafting group activities and document handling.
	
	Noted

	8.5
	S2-052269
	REPORT
	Report for SA WG2#48 MBMS Drafting Group
	MBMS Convenor (Andre Jarvis, 3)
	-
	-
	-
	-
	-
	-
	MBMS
	Report of the MBMS drafting group activities and document handling.
	It was noted that the MBMS session report (TD S2 052269) had an incorrect document number on the header (S2-052268 was written). With this the MBMS Drafting Chairman and Vice Chairman were thanked for the report which was approved.
	Approved

	8.5
	S2-052270
	[CR]
	23.246 CR 0165R1: Correction to limit the number of RAN nodes involved with an MBMS session
	Vodafone
	23.246
	0165
	1
	F
	6.7.0
	Rel-6
	MBMS
	Summary of change: Inclusion of RAI in the MBMS UE Context. Removing the list downstream nodes stored in the SGSN. Add the list of Routeing Areas to information sent in the MBMS Session Start.
	Revision of S2-051996
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052386

	8.5
	S2-052271
	[CR]
	23.246 CR 0163R1: Remove provision of number of idle mode UEs in Session Start
	Nortel Networks
	23.246
	0163
	1
	F
	6.7.0
	Rel6
	MBMS
	Allow alignment between Stage 2 and Stage 3 in MBMS specifications for Release 6
	Revision of S2-052203
	Revised in S2-052272

	8.5
	S2-052272
	CR
	23.246 CR 0163R2: Remove provision of number of idle mode UEs in Session Start
	Nortel Networks
	23.246
	0163
	2
	F
	6.7.0
	Rel6
	MBMS
	Summary of change: The sending of number of idle mode UEs per RA is removed from Session Start.
	Revision of S2-052271
	Approved

	8.5
	S2-052273
	CR
	23.246 CR 0160R1: Inter-system intra-SGSN change
	Vodafone
	23.246
	0160
	1
	F
	6.7.0
	Rel-6
	MBMS
	Summary of change: A reference is added for inter-system intra-SGSN change in TS 23.060. A further reference added to ensure that the BM-SC is informed of such a change.
	Revision of S2-051997
	Approved

	8.5
	S2-052274
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	MBMS
	NOT USED
	NOT USED
	

	8.5
	S2-052275
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	MBMS
	NOT USED
	NOT USED
	

	8.5
	S2-052276
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	MBMS
	NOT USED
	NOT USED
	

	8.5
	S2-052277
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	MBMS
	NOT USED
	NOT USED
	

	6.4
	S2-052278
	CR
	23.236 CR 0026R1: Interoperation of Iu-flex and VGCS/VBS
	Siemens
	23.236
	0026
	1
	F
	5.3.0
	Rel-5
	Iuflex
	Summary of change: Clarification that Iu/A/Gb flexibility and VGCS/VBS do not interoperate and should not be operated together in the same service area of a network.
	Revision of S2-052187
	Approved

	6.4
	S2-052279
	CR
	23.236 CR 0027R1: Interoperation of Iuflex and VGCS/VBS
	Siemens
	23.236
	0027
	1
	A
	6.0.0
	Rel-6
	Iuflex
	Summary of change: Clarification that Iu/A/Gb flexibility and VGCS/VBS do not interoperate and should not be operated together in the same service area of a network.
	Revision of S2-052188
	Approved

	7.7
	S2-052280
	P-CR
	Conclusion Section for the TR 23.805 on Selective Disabling of UE Capabilities
	Ericsson
	-
	-
	-
	-
	-
	-
	-
	This contribution is a follow up on the agreement in the SA WG2 #48 meeting to go forward with OM Device Management as the preferred solution for Selective Disabling of UE Capabilities. This contribution proposes the text to be part of the conclusionsection of TR 23.805.
	
	Approved for inclusion in the draft TR

	7.7
	S2-052281
	[LS OUT]
	Draft Liaison on Selective Disabling of UE Capabilities
	SA WG2
	-
	-
	-
	-
	-
	-
	-
	As part of the SA WG2 feasibility study on Selective Disabling of UE Capabilities documented in TR 23.805, SA WG2 #48 reached the agreement to recommend the OMA Device Management based solution described in section 4.2.1 in the TR. Selective Disabling of UE Capabilities is a feature to be used as a drastic action to selectively disable services on misbehaving UEs. A misbehaving UE is a UE which contains application(s) which is(are) misbehaving due to e.g. wrong implementation or virus infection.Typically, the misbehaving UEs cause downgrades to the network capacity and additional charges through abnormal repetitions of, e.g., transmission of service indications to the network. This feasibility study recommends that the OMA DM solution described in section 4.2.1 will be specified in 3GPP using standard OMA DM version 1.2 functions. To complete the specifications of this feature an OMA DM Management Object needs to be specified as a stage 3 specification under CT WG1 control. Such Management Object shall also include text information to be displayed for the end user to inform about the disabling in effect as well as contact information to customer care. This liaison also asks for SA WG3 review of the security related aspects of theselected solution.
	
	FOR E-MAIL APPROVAL

	6.2
	S2-052282
	CR
	23.271 CR 0311R1: Privacy profiles data related to geographical areas
	LG Electronics
	23.271
	0311
	1
	F
	6.12.0
	Rel-6
	LCS2
	Summary of change: The descriptions on different privacy profiles related to geographical areas are added.
	Revision of S2-051983
	Approved

	7.4.1
	S2-052283
	DISCUSSION
	Subdivision of intra system mobility management functions for LTE_IDLE and LTE_ACTIVE states
	SA WG2 drafting on SAE (Siemens)
	-
	-
	-
	-
	-
	-
	SAE
	Function list updated by the SAE drafting group.
	Revision of S2-052232: Superceded by S2-052377
	Noted

	8.3
	S2-052284
	AGENDA
	CSI Meeting Agenda
	CSI session Convenor
	-
	-
	-
	-
	-
	-
	CSI
	Agenda for the CSI drafting session
	
	Noted

	8.3
	S2-052285
	P-CR
	Usage of Capability Version No. and Device ID together in UE Capability Exchange
	Huawei, LG Electronics
	23.279
	-
	-
	-
	-
	-
	CSI
	In the SA WG2#47 meeting, a contribution of "Use capability version to solve inconsistency of cache and multiple devices per subscriber" (S2-051680) is discussed and the conclusion is that: How this mechanism works is questioned and some mentioned this is not a complete solution for multi-terminals, may be useful to be combined in other solutions. At the last Joint meeting with CT WG1 about CSI, there were many discussions about how to use cache feature correctly. So this contribution proposes the combined usage of capability version no. and device ID in UE capability exchange, to realize the discovery of the UE capability upgrade and solve cache inconsistency problem.
	combination of S2-051981 and S2-052161. Noted in CSI drafting session
	Noted

	8.3
	S2-052286
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	CSI
	NOT USED
	NOT USED
	

	8.3
	S2-052287
	WITHDRAWN
	Reply (from RAN WG2) on LS on exchange of radio capabilities in CSI
	RAN WG2 (R2-052330, Samsung)
	-
	-
	-
	-
	-
	-
	CSI
	RAN WG2 would like to thank SA WG2 for their Liaison Statement on Exchange of radio capabilities in CSI. RAN WG2 has reviewed the TS attached to the received Liaison Statement and can provide the following information to the questions posed by SA WG2in their Liaison Statement.
	WITHDRAWN: Same as S2-052327.
	WITHDRAWN

	8.3
	S2-052288
	P-CR
	Clarification to the Capability Information
	LG Electronics
	-
	-
	-
	-
	-
	-
	CSI
	This contribution attempts a clarification of sub-clause 7.3, 8.1 and 8.2. This first change clarifies that when registering UE capability information, the update of UE capabilities is needed to be considered. And it is clear to add 'IMS' in front ofregistration word. Because mentioned capability information is registered during the IMS registration procedure. The second change clarifies the title of sub-clause 8.1 more clearly. In CSI, Capability exchange is divided into radio capability exchange and UE capability exchange. It is used correctly in section 7, Capability Exchange but not in section 8. It is clear to change the title to 'Exchange of Radio Capability Information at CS Call Setup'. The third change is editorial change.
	Revision of S2-051979
	Approved for inclusion in the draft TS

	8.3
	S2-052289
	P-CR
	Removal of capability exchange validity timers
	LG Electronics, Ericsson
	-
	-
	-
	-
	-
	-
	CSI
	It is proposed to change "cache" to "store" and to remove any requirements to keep validity timers related to terminal capabilities of another terminal.
	
	Approved for inclusion in the draft TS

	8.3
	S2-052290
	P-CR
	OPTIONS exchange during existing IMS session
	Motorola
	-
	-
	-
	-
	-
	-
	CSI
	This contribution proposes text to TS 23.279 such that this mechanism can be used at creating an OPTIONS request by UE-A such that the request is routed to UE-B, in case of an IMS session exists between UE-A and UE-B.
	Revision of S2-052005
	Approved for inclusion in the draft TS

	8.3
	S2-052291
	P-CR
	Introduction and Usage of Device ID in UE Capability Exchange
	Huawei
	-
	-
	-
	-
	-
	-
	CSI
	In the SA WG2#47 meeting, the issue of multiple devices sharing the same IMPU/MSISDN in UE capability exchange is discussed, which leads to a conclusion that: "In order to cater for remote parties who use more than one device (e.g. with the same MSISDN or the same public user ID), CSI needs a mechanism that allows for identifying a particular device. This mechanism shall be capable of identifying a device upon UE capability exchange, CS call setup and IMS session initiation. This enables the remote party to retrieve the correct device capabilities from its cache." (S2-051777) Also in the SA WG2#47 meeting, a presentation of TS 23.279(S2-051897) was approved, including the following description in its page of "SIP-based UE Capability Exchange":  Using Device Ids for caching of terminal capabilities needs to be considered by CT WG1 as described in section 7.4 of the TS This contribution proposes the introduction and the usage of an identifier named device ID to fulfil the above requirement.
	Revision of S2-052160
	Revised in S2-052393

	8.3
	S2-052292
	P-CR
	Radio capability information in ALERTING
	Ericsson
	-
	-
	-
	-
	-
	-
	CSI
	TS 23.279 includes an editor's note implying that radio capability exchange in relation to the service CFNR need further investigation. In a scenario with Call Forwarding on No Reply, from UE-B to UE-C, the UE-B could send ALERTING (modified to ACM or CPG on ISUP) and then when a timer expires the call would be propagated to UE-C which in turn could send an ALERTING (modified to CPG on ISUP) and then CONNECT (modified to ANM on ISUP). If UUS with radio capability information would be included inthe ALERTING message, UE-A would not know whether the radio capability information could be used as the information applicable for CSI, as the radio capabilities received in ALERTING may not come from the UE that UE-A eventually will setup the callwith. Also, in a CS first scenario the UE should make use of the COL to setup the IMS session (and the connected number (COL) is received in the CONNECT message, if received).
	This was approved for inclusion in draft TS.
	Approved for inclusion in the draft TS

	8.3
	S2-052293
	P-CR
	Alignment of Supplementary Services with SA WG1 requirements
	Ericsson
	-
	-
	-
	-
	-
	-
	CSI
	In the SA WG2 # 47, TS 23.279 was sent to SA Plenary for Approval. It was noted that there were some differences between the Supplementary Services in 22.279 and 23.279. SA Plenary requested that these differences were rectified. This contribution updates the relevant chapters in order to rectify these differences
	Revision of S2-052094
	Approved for inclusion in the draft TS

	8.3
	S2-052294
	P-CR
	Release of a CSI session
	Ericsson
	-
	-
	-
	-
	-
	-
	CSI
	TS 23.279 include chapters for the setup of a CSI session, but there is no clear statement for the release of the CSI session.
	Revision of S2-052110
	Approved for inclusion in the draft TS

	8.3
	S2-052295
	P-CR
	Some minor cleanup of CSI TS
	Ericsson
	-
	-
	-
	-
	-
	-
	CSI
	Some general cleanup is performed e.g. - Removal of some For Further Study statements - Adding a missing reference to TS 23.087. - Additional editorial updates
	
	Approved for inclusion in the draft TS

	8.3
	S2-052296
	TS Cover
	Cover sheet for TS 23.279 for presentation to TSG SA for approval
	
	-
	-
	-
	-
	-
	-
	CSI
	Proposed presentation cover sheet for presentation of TS 23.279 to TSG SA for approval
	It was commented that "users" should be changed to "UEs" in the 5th bullet. Under contentious issues, "none" should be added. It was commented that the draft TS still contains editors' notes which are awaiting CT work and this should be mentioned onthe cover page. An attempt to remove the editors note was made off-line and a proposal provided in TD S2 052395 <RETURN - Chris> .The cover sheet was updated in S2-052394
	Revised in S2-052394

	8.3
	S2-052297
	REPORT
	CSI draft session report
	CSI Drafting session Convenor(Wenlin Zhang)
	-
	-
	-
	-
	-
	-
	CSI
	Introduction The drafting session on Combining CS and IMS services has been held on Wednesday morning and afternoon. The session was convened by Wenlin Zhang (VC. of SA WG2, Huawei). Attendance is about 30 delegates. A list of registered participantsis contained in Annex. Summary All 17 input contributions on CSI phase1 were handled by the drafting group, with 1 withdrawn. 3 contributions on the future of CSI phase2 are expected to be presented on the SA WG2 plenary. 6 tdocs were agreed as input to the TS, other 3 tdocs reached agreements in principle and revisions were requested during the discussion. The IMS registration trigger issue was discussed (S2-052159). There was some discussion related to the interpretation of the requirement related to "IMS on demand state" (TS 22.279, V1.0.1, it has been verified after the session that the v2.0.0 is the same). Main disagreement was on the point whether some trigger or event can be used to force the UE registered to IMS, especially whetherthe IMS registration of a terminal can be triggered under the request of other terminals. As this came to a more general IMS discussion, it was therefore agreed to defer further discussion to the plenary.
	
	Approved

	8.3
	S2-052298
	DISCUSSION
	Analysis of two Early MMTel approaches
	Huawei
	-
	-
	-
	-
	-
	Rel-7
	CSI
	This document gives more analysis on the two possible approaches: Speech CS RAB and IMS CC, Speech CS RAB and CS CC in the several factors mentioned in S2-051641:Spectral Efficiency, Supplementary Services, Geographic Coverage, Voice Quality, Impacton installed equipment base, and also in the workload of standardization.
	Update of S2-052164
	Not handled, S2-052164 was handled instead.

	8.3
	S2-052299
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	CSI
	NOT USED
	NOT USED
	

	8.3
	S2-052300
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	CSI
	NOT USED
	NOT USED
	

	8.3
	S2-052301
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	CSI
	NOT USED
	NOT USED
	

	8.3
	S2-052302
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	CSI
	NOT USED
	NOT USED
	

	8.3
	S2-052303
	NOT USED
	
	
	-
	-
	-
	-
	-
	-
	CSI
	NOT USED
	NOT USED
	

	3
	S2-052304
	REPORT
	Draft Report of SA WG2, RAN WG2, RAN WG3 joint meeting, 01. - 02 September 2005
	Secretary of Joint Meeting (J.Caldenhoven, MCC)
	-
	-
	-
	-
	-
	-
	SAE
	Draft Report of SA WG2,RAN WG2, RAN WG3 joint meeting, 01. - 02 September 2005
	The report was noted.
	Noted

	8.5
	S2-052305
	DISCUSSION
	Enable IMS service with multicast capability
	Alcatel-Shanghai Bell
	-
	-
	-
	-
	-
	-
	MBMS
	Current IMS services can only distribute multimedia to multiple IMS endpoints via point-to-point connection. It's beneficial to introduce the multicast capability of MBMS to IMS services. Then: - Downlink resource for the same content can be shared -Network and/or radio resource usage is optimised. In this paper, possible methods are discussed to introduce the resource-sharing concept into one-to-many IMS services transmission in the downlink.
	LATE DOC: Revision of S2-052223. Noted in MBMS session. Need to raise this topic in plenary as work may be starting soon in SA WG1 for Rel-7
	Noted

	8.5
	S2-052306
	LS In
	LS from RAN WG3: Indication of Number of Idle Mode UEs in RANAP
	RAN WG3 (R3- 051014, Nortel)
	-
	-
	-
	-
	-
	-
	MBMS
	RAN WG3 would like to inform SA WG2 that considering the pros and cons mentioned in RAN WG2 LS (in R3-050446), RAN WG3 has failed to reach an agreement on including the Number of Idle Mode UEs in the MBMS Session Start over Iu. RAN WG3 asks SA WG2 totake into account that RAN WG3 has agreed to not include the number of Idle Mode UEs in the MBMS Session Start over Iu and to consider the misalignment of TS 23.246 with current RANAP.
	MBMS Session: Noted: Related CR in S2-052203
	Noted

	7.2
	S2-052307
	[CR]
	23.228 CR 0501R1: Procedures for NAT traversal
	Nokia, Siemens
	23.228
	0521
	1
	C
	7.0.0
	Rel-7
	FBI
	Summary of change: This CR introduces the procedures related to NAT traversal.
	Revision of S2-052010: It was noted that there are 2 figure X-3's and X.4.1 headings and the second figure X-3 still includes [flow-id] which should be removed. The CR was revised again in S2-052374
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052374

	7.4.2.2
	S2-052308
	DISCUSSION
	Refining PCRF Interfaces for Inter Access System Mobility
	ETRI
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	This contribution discusses PCRF interactions during inter access system handover, and refines interfaces with the PCRF in the Figure-B.2.
	Revision of S2-051941: It was asked how all the different access systems are routed to the same PCRF2. One possibility is to use static routeing, but this needed further study. Redundancy / error recovery issues need to be taken into account in the final solution. It was commented that this was a good informative contribution which discussed issues and considerations which should be studied further. It was proposed that some of the ideas and issues to be solved are captured from this contribution for further study. It was agreed that: - The need to find the same PCRF2 when a single user moves between access systems should be added as a note, - Rx+ interface should be added. The contribution was revised to reflect this in S2-05234
	Agreements included in S2-052344

	4
	S2-052309
	LS In
	LS (from CT WG1) on peak throughput class
	CT WG1 (C1-051179, Nortel)
	-
	-
	-
	-
	-
	-
	-
	CT WG1 has considered the issue of peak throughout class, as highlighted below, and has agreed upon a change request to 3GPP TS 24.008, clarifying the peak throughput and mean throughput fields in the Quality of Service Information Element (Tdoc C1-051141: CR 24.008 1009 rev.2). However, CT WG1 feels that the formal definitions of the GPRS QoS parameters should be made available by SA WG2 since these definitions were previously available in specifications under SA WG2 control. CT WG1 asks SA WG2to introduce in 23.060 and/or 23.107 the definitions of "GPRS Quality of Service profile" that were included initially in 3GPP TS 03.60.
	POSTPONED
	Postponed to the next SA WG2 meeting.

	7.2
	S2-052310
	LS In
	LS (from CT WG1) on Short IMS Session Setup
	CT WG1 (C1-051181, Nokia)
	-
	-
	-
	-
	-
	-
	-
	During CT WG1#39 meeting it was discussed how the alternative session establishment flows, which SA WG2 agreed recently to include in section 5.7a of TS 23.228, could be integrated into TS 24.229. These alternative flows make use of the inactive-flagwithin SDP in order to replace the precondition mechanism. During this discussion CT WG1 worked out an alternative set of short session setup procedures, that still make use of the precondition mechanism but do not require the support of preconditions from the remote end. These new flows allow more flexible interworking with existing session establishment flows for IMS. CT WG1 asks SA WG2: 1. to confirm the objectives given in the beginning of the attached discussion document; 2. to study the attached alternative session establishment flows and consider to revise the inactive-flag based session establishment flows in section 5.7a of TS 23.228 in accordance with the attached document. As an alternative CT WG1 would see the possibility thatSA WG2 documentation reflects only the requirements instead of the detailed flows; and 3. to respond to this Liaison Statement, so that CT WG1 can take the changed flows into consideration during its next meeting.
	This LS shows that CT WG1 have provided flows to allow TISPAN to set-up without using pre-conditions. It was noted that there did not appear to be any conflict between these flows and the Stage 2. It was commented that 3GPP also needs to ensure thatthe IMS core does not reject a PoC set-up request without pre-conditions being set-up. It was suggested that a LS is written to TISPAN on this subject and this was provided in S2-052318.
	Response to TISPAN in S2-052318

	6.2
	S2-052311
	LS In
	LS (from CT WG1) on handling of tel URI in IMS
	CT WG1 (C1-051191, Lucent)
	-
	-
	-
	-
	-
	-
	-
	During the 3GPP WG CT WG1 Meeting #39 in London, U.K., the CT WG1working group discussed the handling of the tel URI in the IMS. The main problem identified by the CT WG1working group was that when translating the tel URI into a SIP URI [e.g., upon accessing the ENUM DNS], or when adding the tel URI to the P-Asserted-Identity header, the handling of the two URIs may be different. To insure the proper and consistent treatment of the mobile-terminated calls, the working group identified several requirements pertaining to the tel URI that are currently not documented in the TS 23.228. CT WG1 requests the SA WG2 to review and evaluate the identified requirements, document them if necessary, and give guidance to 3GPP WG CT WG1 on whether to takethem into consideration in the CT WG1 specifications.
	POSTPONED
	Postponed to the next SA WG2 meeting.

	7.2
	S2-052312
	LS In
	LS (from CT WG1) on Overlap Support
	CT WG1 (C1-051211, Lucent)
	-
	-
	-
	-
	-
	-
	-
	Within the context of the FBI work item,.3GPP WG CT WG1 is receiving proposals for the support of overlap procedures for the sending of Request-URIs within IMS. The proposals involve the sending of partial E.164 numbers within a Request-URI from theMGCF to the I-CSCF, and inclusion of that number in the Cx interface procedures to the HSS. At this point the HSS fails to find the subscriber in the HSS table and returns an error condition to the I_CSCF and onward back to the MGCF. The MGCF then adopts standard interworking procedures for overlap dialling within the ISUP side. This procedure only takes care of one case of interworking of overlap. The case where the overlap procedure involves the UE is not supported by this procedure. An open question exists as to whether there should be SA WG2 documentation of the overlap requirements and the implication on the architecture. CT WG1 asks SA WG2 to indicate whether these requirements require changes to 3GPP TS 23.228 or whether CT discussions on support of this mechanism can occur without SA WG2 involvement.
	It was unclear what the "standard interworking procedures" were exactly. It was commented that there are 2 cases for error, either the received number is too short, or no longer allocated. If too short then the MGCF will need to wait for further digits using the standard procedures. The impacts on functional elements should be studied to determine whether there is any impact or need for involvement by SA WG2. It was proposed to send a response LS to CT WG1 informing them of the assumptions so far made by SA WG2 and asking for SA WG2 involvement in the development of this work. The LS was drafted in S2-052319
	Response to CT WG1 in S2-052319

	4
	S2-052313
	LS In
	LS (from CT WG1) on Service Request with Service Type "Data"
	CT WG1 C1-051212, Siemens)
	-
	-
	-
	-
	-
	-
	-
	At their meeting CT WG1#39, CT WG1 discussed a problem that occurs with certain RNC implementations which selectively release single RABs after a relatively short period of user inactivity (~2 min). According to the current versions of TS 23.060 andTS 24.008, if the network releases a RAB, but keeps the PS signalling connection and preserves the PDP context, the MS is not allowed to send another Service Request with service type "data", until the PS signalling connection is released and the MSreturns to PMM-IDLE mode. Thus, for an indefinite amount of time the MS would not be able to ask for a re-establishment of the RAB when it has to send new uplink data. CT WG1 ask SA WG2 to analyse the problem, review the attached CR and comment on the proposed solution from the system architecture point of view. If the principle of the solution is acceptable to SA WG2, CT WG1 would like to ask SA WG2 what could be considered as an appropriate lower limit for the user inactivity timer in the RNCand thus also for the proposed new timer in the MS.
	It was commented that when the RAB is released and the UE doesn't see the bearer then the UE needs to send a service request. It was commented that currently, the definition of "preserved" is unclear. A related CR was provided for this problem in S2-052225.
	Response LS in S2-02360

	6.2
	S2-052314
	LS In
	Reply (from CT WG1) to LS on forwarding the Wildcarded PSI from the I-CSCF to the S-CSCF
	CT WG1 (C1-051167, Ericsson)
	-
	-
	-
	-
	-
	-
	IMS2
	CT WG1 is prepared to start to study how this can be provided. However CT WG1 thinks that this new information needs to be added to either an existing or new header in SIP, which requires that the Information element is defined in a RFC. Therefore CTWG1 sees problem that this can be achieved inside Release 6 time frame. This was copied to SA WG2 for information.
	
	Noted

	7.2
	S2-052315
	[CR]
	23.228 CR 0504: TISPAN IBCF functionality added to IMS-ALG
	Ericsson, Siemens, France Telecom / Orange
	23.228
	0524
	1
	C
	7.0.0
	Rel-7
	FBI
	Summary of change: The TISPAN IBCF/I-BGF functionality will be added to the IMS-ALG and TrGW.
	Revision of S2-052114: It was commented that more clarity for the entry and exit points, etc. needs to be done for this, but this can be done at the next meeting. This CR was therefore noted at this point.
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Noted

	7.2
	S2-052316
	[LS OUT]
	LS to TISPAN on future Mobility expectations
	SA WG2 (Chris)
	-
	-
	-
	-
	-
	-
	FBI
	SA WG2 asks TISPAN to provide information on their mobility concept(s).
	It was decided to change the 3rd paragraph and delete the unnecessary 5th paragraph. The LS was revised in S2-052417
	Revised in S2-052417

	7.2
	S2-052317
	CR
	23.228 CR 0500R4 from Joint TISPAN Meeting
	SA WG2
	23.228
	0500
	5
	B
	7.0.0
	Rel-7
	FBI
	Summary of change: A new normative Annex is proposed that describes the necessary IMS architecture extensions for NAT traversal: 1) The P-CSCF functionality is extended with the IMS-ALG function. 2) The IMS Access Gateway is used for forwarding mediapackets. It is left for further studies if the reference point between these entities is combined with the Rx+ reference point or the Ix reference point be used.
	Revision of S2-052230
	Approved

	7.2
	S2-052318
	[LS OUT]
	LS to TISPAN (CC CT1) on call set-up without pre-conditions
	SA WG2
	-
	-
	-
	-
	-
	-
	FBI
	
	Some changes were made to the terminology in the LS, the revision marks removed and draft removed from the front page. The LS was revised in S2-052375
	Revised in S2-052375

	7.2
	S2-052319
	[LS OUT]
	LS to CT WG1 on Overlap Support
	SA WG2
	-
	-
	-
	-
	-
	-
	FBI
	
	The document header was corrected and draft removed in S2-052376
	Revised in S2-052376

	6.1
	S2-052320
	[LS OUT]
	LS to CT WG6 on mapping of Public IDs
	SA WG2 (Balaz)
	-
	-
	-
	-
	-
	-
	IMS2
	
	The LS was revised to remove draft in the title in S2-052372
	Revised in S2-052372

	6.1
	S2-052321
	CR
	23.228 CR 0509R1Clarification of call flows with MGCF
	Lucent
	23.228
	0509
	1
	F
	6.10.0
	Rel-6
	IMS-2
	Summary of change: Call flows SS#2, 3, and 4 are not applicable for PSTN originating calls. SS#4 is not applicable for Non-IMS originated calls. These are corrected. The remarks for PSTN-O in call flow SS#1 have been corrected to reflect that the MGCF interworks ISUP/BICC messages to SIP messages and sends SIP messages to the S-CSCF in the terminating home network via the I-SCCF in the terminating home network and does not perform service logic, thus alligning with flow PSTN-O and stage 3 description. The remarks AS-O in callflows SS#2 to SS#4 have been corrected to refer to the correct call flow.
	Revision of S2-051958
	Approved

	6.1
	S2-052322
	CR
	23.228 CR 0509R1Clarification of call flows with MGCF
	Lucent
	23.228
	0xxx
	-
	A
	7.0.0
	Rel-7
	IMS-2
	Rel-7 mirror CR to S2-052321
	
	Approved

	7.4.1
	S2-052323
	DISCUSSION
	Updated Funtional Division Table from LTE Joint meeting
	SA WG2 Chairman
	-
	-
	-
	-
	-
	-
	SAE
	Function list Version 04 (Includes the proposals from Tdoc: SRJ-050249, 234, 250, 247 and 248)
	Revision of S2-052232
	Approved

	7.4.2.1
	S2-052324
	P-CR
	Requirements on Mobility Management for SAE
	Telecom Italia
	23.882
	-
	-
	-
	-
	-
	-
	This contribution proposes the addition of several requirements related to the Mobility Management in the Evolved 3GPP System.
	Revision of S2-051971: It was commented that the 4th bullet should read for 3GPP access systems and the break-out text in the 5th bullet should be an example ("e.g.", not "i.e."). The contribution was revised in S2-052378
	Revised in S2-052378

	7.4
	S2-052325
	P-CR
	High Level Requirements for SAE
	Telecom Italia
	23.882
	-
	-
	-
	-
	-
	-
	The contribution proposes some general requirements on SAE
	Revision of S2-051972: The interworking part should be removed in the first changed bullet as agreed in discussions. The document was revised in S2-052379
	Revised in S2-052379

	7.4
	S2-052326
	P-CR
	Discussion on Requirements of System Architecture Evolution
	China Mobile
	23.882
	-
	-
	-
	0.3.0
	-
	SAE
	Interworking with previous releases especially Release 5 and Release 4 shall also be supported since there shall be no such restriction that the operator shall firstly evolved all their networks to Release 6 to make it possible to evolve to Release 7. UTRAN and legacy PS core couldn’t be made much medications since UTRAN coverage will be larger than EUTRAN. Low cost and transport overhead optimization should be considered. Multicast should be a built-in feature.
	Revision of S2-052216: "end-to-end" should be removed from the first added bullet. The use of IP multicast capability text was discussed and the bullet should be changed to read "The evolved system shall support multicast services for point-to-multipoint user data transfer". The contribution was revised in S2-052380
	Revised in S2-052380

	8.3
	S2-052327
	LS In
	Reply (from RAN WG2) on LS on exchange of radio capabilities in CSI
	RAN WG2 (R2-052330, Samsung)
	-
	-
	-
	-
	-
	-
	CSI
	RAN WG2 thank SA WG2 for their Liaison Statement on Exchange of radio capabilities in CSI. RAN WG2 has reviewed the TS attached to the received Liaison Statement and provide information to the questions posed by SA WG2 in their Liaison Statement.
	
	Noted

	6.1
	S2-052328
	LS In
	LS (from CT WG4) on forwarding the Wildcarded PSI from the I-CSCF to the S-CSCF
	CT WG4 (C4-051233, Ericsson)
	-
	-
	-
	-
	-
	-
	IMS2
	CT WG4 would like to inform CT WG1 that CT WG4 are currently discussing the way to correct the Cx Interface specification so that they included handling of Public Service Identities. During these discussions it has been found that allowing the S-CSCFto know about the Wilcarded PSI would optimize the implementation. This was copied to SA WG2 for information.
	
	Noted

	6.3
	S2-052329
	LS In
	LS (from CT WG4) on availability of the IMSI at the PDG
	CT WG4 (C4-051271, Ericsson)
	-
	-
	-
	-
	-
	-
	WLAN
	CT WG4 would like to inform SA WG3-LI that the WLAN specifications will be corrected so that the IMSI is available in the PDG. This is due to some requirements present in the Stage 2 specifications that were not completely covered. The identifier will be available for LI purposes in that node. The attached CRs were agreed in CT WG4 #28 for this modification. It should be clarified that the condition for that "C" added in table 5.5 of TS 23.008 corresponds to the fact that the IMSI is not available in the PDG if the user connects using WLAN Direct IP Access instead of WLAN 3GPP IP Access. In that case, the PDG is not involved at all. This was copied to SA WG2 for information.
	
	Noted

	7.4.2.1
	S2-052330
	P-CR
	Roaming for Key Architectural Issues
	Ericsson
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	Updates key issue section with information on roaming architecture
	Revision of S2-052080: It was commented that the text should read 3GPP Access Systems in the 3rd editors' note. The document was revised again in S2-052382
	Revised in S2-052382

	7.1
	S2-052331
	[CR]
	23.228 CR 0523R1: Addition of Originating Unregistered Filter Criteria
	Nortel
	23.228
	0523
	1
	C
	7.0.0
	Rel-7
	TEI7
	Summary of change: Clauses 4.2.4 and 4.3.3.2 are clarified to state that both registered and unregistered originating requests shall be supported when an AS originates SIP requests on behalf of a user. Clauses 4.6.3 and 5.6.5.1 are corrected to specify that in the case of originating unregistered procedures, the S-CSCF shall execute any unregistered origination service logic (filter criteria) before forwarding requests from an AS on behalf of an unregistered user. Clause 5.6.5.2 is added to cover future standardisation of the mechanism to allocating an S-CSCF for AS originating sessions when the S-CSCF has not been allocated. To correct for hanging paragraph a new 5.6.5 section is added and the old 5.6.5 section is now 5.6.5.1.
	Revision of S2-052023
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052422

	6.1
	S2-052332
	[CR]
	23.228 CR 0526R1: Update PSI activation procedure
	Ericsson
	23.228
	0526
	1
	F
	6.a.0
	Rel-6
	IMS2
	Summary of change: As a response to CT4 questions (as shown in S2-051056/C4-050882) on PSI clarifications, SA2 agreed to update the specification 23.228 (S2-051858) in order to clarify ambiguity and remove a misunderstanding of a requirement that would cause quite a lot of unnecessary changes in stage 3 work. This CR provides updates to Release 6 specification according to the agreed principle from SA2#47
	Revision of S2-052116
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052423

	7.1
	S2-052333
	[CR]
	23.228 CR 0527R1: Update PSI activation procedure
	Ericsson
	23.228
	0527
	1
	A
	7.0.0
	Rel-7
	IMS2
	Rel-7 mirror CR from Rel-6 (As a response to CT4 questions (as shown in S2-051056/C4-050882) on PSI clarifications, SA2 agreed to update the specification 23.228 (S2-051858) in order to clarify ambiguity and remove a misunderstanding of a requirementthat would cause quite a lot of unnecessary changes in stage 3 work. This CR provides updates to Release 6 specification according to the agreed principle from SA2#47.)
	Revision of S2-052117
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052424

	6.1
	S2-052334
	CR
	23.228 CR 0518: Introduction of Mx between BGCF and IMS ALG
	Siemens
	23.228
	518
	-
	F
	6.10.0
	Rel-6
	IMS2
	Summary of change: Introduce Mx as reference point between IMS ALG and BGCF.
	Merger of S2-052128 and S2-052129: Mirror CR created in S2-052411
	Approved

	6.1
	S2-052335
	CR
	23.002 CR 0159R1: Introduction of IMS ALG and TrGW
	Siemens
	23.002
	0159
	1
	F
	6.8.0
	Rel-6
	IMS2
	Summary of change: New IMS functional components IMS ALG and TrGW are introduced in chapters 4a.7.8 and 4a.7.9. New reference points Mx and Ix are introduced in chapters 6a.7.20 and 6a.7.21. Chapter 7.4 is changed to cover the fact that Mm is also the interface between CSCF or IMS ALG and external networks.
	Revision of S2-052128
	Approved

	6.1
	S2-052336
	CR
	23.981 CR 0006: P-CSCF address format when configured via DM
	Orange
	23.981
	0006
	1
	F
	6.3.0
	Rel-6
	IMS2
	Summary of change: New text is added refering to the FQDN as specified in Stage 3 specifications, and how to resolve this FQDN to an IPv4 address: the existing mechanism allowing the UE to retrieve the address of an IPv6 DNS server is extended to retrieve the address of an IPv4 DNS server.
	Revision of S2-052183
	Approved

	6.3
	S2-052337
	LS OUT
	[DRAFT] Reply LS on "Use of "pub.3gppnetwork.org" domain" from GSMA
	Nokia
	-
	-
	-
	-
	-
	-
	-
	In this draft LS SA WG2 kindly asks GSMA IREG, GERAN, and CT WG4 to take into consideration SA WG2's opinion that it is allowed to propagate the DNS information on W-APNs in public networks.
	Revision of S2-052008
	Approved

	7.5
	S2-052338
	[CR]
	23.234 CR 0136: Clarification on the use of DNS for W-APN advertisement and editorial corrections
	Nokia, Vodafone, ETRI
	23.234
	0136
	-
	F
	6.5.0
	Rel-6
	WLAN
	Summary of change: This CR clarifies that it is an operators' choice if DNS information about W-APNs are advertised in public networks.
	Merger of S2-051943 and S2-052007
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052428

	7.5
	S2-052339
	DISCUSSION
	Use of DiffServ for providing QoS over I-WLAN using 3GPP IP Access
	Cingular Wireless
	23.836
	-
	-
	-
	-
	-
	WLAN
	This is agreed document from last SA WG2 meeting with redrawn diagrams/tables to remove copyright material. Proposal for providing QoS over IWLAN using DiffServ
	Revision of S2-051940. Delegates asked to review this proposal. Revised to S2-052420 after the meeting due to file name and header errors.
	Delegates asked to review this proposal. Revised to S2-052420 after the meeting due to file name and header errors.

	7.5
	S2-052340
	DISCUSSION
	QoS procedure in I-WLAN
	ETRI
	23.836
	-
	-
	-
	-
	Rel-7
	I-WLAN
	This contribution proposes the QoS Procedures in network elements over I-WLAN.
	Revision of S2-051944
	FOR E-MAIL APPROVAL

	7.5
	S2-052341
	P-CR
	Requirements for QoS provisioning for I-WLAN
	Siemens
	23.836
	-
	-
	-
	0.3.0
	Rel-7
	-
	This contribution provides requirements for QoS provisioning for I-WLAN and editorial corrections.
	Revision of S2-052133
	FOR E-MAIL APPROVAL

	7.9
	S2-052342
	DISCUSSION
	Enhancement of radio performance for VoIMS: Benefits of UEP
	Alcatel
	
	
	
	
	
	
	E-VoIMS
	Postponed from SA WG2#47 meeting: At SA plenary meeting #28, the Feasibility study on enhancement of radio performance for VoIMS [1] has been agreed. The WID indicates that the two radio optimization methods providing radio optimisation for VoIMS - Unequal Error Protection (UEP) and Header Removal (HR) - cannot be used with the existing specifications, and that it is necessary to study which additional information are needed by RNC to allow these optimisations, and how these information can be provided to RNC. This paper explores the benefits of UEP and a companion paper explores what are the additional information needed by the RNC, whether this information is needed by the CN, and how this information can be provided to the RNC.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.4.2.1
	S2-052343
	P-CR
	Proposals for scenarios based on S2-052178
	Chris
	-
	-
	-
	-
	-
	-
	SAE
	Splits figure B.1 into roaming and non-roaming versions.
	Revision of S2-052178: Figure B.1e should include a note that GGSN - GPRS protection is for further study. A note will be added stating that for simplicity of the figures, some details of WLAN are not shown. It was explained that "GGSN" is in quote marks to indicate that it is not exactly a GGSN and when something appropriate has been defined it can replace this in the Annex. The contribution was updated to add the comments and corrections agreed in S2-052383
	Revised in S2-052383

	7.4.2.2
	S2-052344
	P-CR
	Refining PCRF Interfaces for Inter Access System Mobility
	ETRI
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	This contribution discusses PCRF interactions during inter access system handover, and refines interfaces with the PCRF in the Figure-B.2.
	Revision of S2-052308: The Gx+ interface from the PCRF2* to Evolved Access was questioned. It was explained that this was agreed in discussions, although the Gx+ may differ a little from that in other figures. It was noted that the Rx+ interface hadbeen agreed on, but not the Gx+ interface so far. It was agreed to remove this interface and study it further. The contribution was revised again in S2-052412
	Revised in S2-052412

	7.4.2.2
	S2-052345
	P-CR
	Interruption time performance at inter-RAT change for architecture B2
	Vodafone
	23.882
	-
	-
	-
	0.2.0
	-
	SAE
	Same as SRJ-050090 which was not treated in Montreal. Discusses the interruption time performance at inter-RAT change for architecture B2 and proposes a modification so that it can meet the requirements.
	Revision of S2-052175
	Revised in S2-052408

	7.9
	S2-052346
	DISCUSSION
	Enhancement of radio performance for VoIMS: Signalling information
	Alcatel
	-
	-
	-
	-
	-
	-
	E-VoIMS
	Postponed from SA WG2#47 meeting: This contribution is the companion paper of tdoc "Enhancement of radio performance for VoIMS: benefits of UEP" [2]. It explores what are the additional information needed by the RNC, whether this information is needed by the CN as well and how this information can be provided to the RNC. The object of this Tdoc is also to enlarge the issue and to deal with “specific” handling in RAN of (multi)media RABs that could correspond e.g. to Unequal Error Protection (UEP) but also to (RTP/UDP/IP) Header compression, (RTP/UDP/IP) Header removal and to any other future media-related mechanisms.
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	7.2
	S2-052347
	LS In
	Reply LS (from TISPAN WG2) on "About 3GPP SA WG2 and TISPAN specification convergence for IMS"
	TISPAN WG2 (07TD413r1, Siemens, Motorola)
	-
	-
	-
	-
	-
	-
	FBI
	ETSI TISPAN WG2 thank SA WG2 for the answers provided in Liaison in S2-051856/07TD389 on "3GPP SA WG2 and TISPAN specification convergence for IMS". TISPAN WG2 has also received the CR to 23.228 "Introduction of IMS reference architecture diagram & deployment scenarios for HSS "in S2-051761 (on TISPAN WG2 e-mail reflector), showing a deployment option of the HSS without any HLR parts, and adding the figure "Reference Architecture of the IP Multimedia Core Network Subsystem" to the specification.TISPAN WG2 ask SA WG2 to continue discussing with TISPAN WG2 and providing information about the progress of work related to the QoS control, SBLP and FBC architectures and the WI -Evolution of Policy Control and Flow Based Bearer Level Charging. TISPAN WG2 look forward on further co-operation with 3GPP SA WG2 concerning other areas of common interest.
	
	Noted

	7.8
	S2-052348
	P-CR
	Flows to exemplify some of the motivation for the service identifier
	Ericsson
	23.816
	-
	-
	-
	-
	Rel-7
	-
	Example flows to provide further motivation to the need of identifying a communication service
	Revision of S2-052121
	FOR E-MAIL APPROVAL

	7.8
	S2-052349
	P-CR
	Requirements for the IMS Communication Service ID
	Siemens, Ericsson
	23.816
	-
	-
	-
	0.1.0
	Rel-7
	-
	Merger of S2-052122 and S2-052130
	Merger of S2-052122 and S2-052130:
	FOR E-MAIL APPROVAL

	7.8
	S2-052350
	P-CR
	Identification of IMS services – Requirements on the Administration of the Service Identifier
	Ericsson
	23.816
	-
	-
	-
	-
	Rel-7
	-
	Proposes stage 2 requirements on the administration of communication service identifiers
	Revision of S2-052123
	FOR E-MAIL APPROVAL

	7.1
	S2-052351
	CR
	23.207 CR 0088R1: Correction of reference to non-existent/obsolete document
	Motorola
	23.207
	0088
	1
	A
	6.5.0
	Rel-6
	TEI-5
	Summary of change: Replace erroneous reference with correct one.
	Approved
	Approved

	7.1
	S2-052352
	CR
	23.207 CR 0088R1: Correction of reference to non-existent/obsolete document
	Motorola
	23.207
	0089
	-
	F
	6.5.0
	Rel-6
	TEI-5
	Summary of change: Replace erroneous reference with correct one.
	Approved
	Approved

	7.1
	S2-052353
	P-CR
	Conclusions to TR 23.802
	Nokia, Nortel, Ericsson, Cisco, TeliaSonera, O2
	23.802
	-
	-
	-
	-
	-
	E2E QoS
	Revision of S2-052009
	Revision of S2-052009
	Approved for inclusion in the draft TR

	7.1
	S2-052354
	TR
	Updated TR 23.802
	Rapporteur
	23.802
	-
	-
	-
	1.2.0
	Rel-7
	E2E QoS
	Updated draft TR for approval
	Approved to be sent to TSG SA for Approval
	Approved to be sent to TSG SA for Approval

	7.9
	S2-052355
	P-CR
	Definition of the HR function
	Lucent Technologies
	-
	-
	-
	-
	-
	-
	E-VoIMS
	This document provides the definition of the HR function. It is proposed to add this definition to section 6 of the TR
	Revision of S2-052041
	FOR E-MAIL APPROVAL

	4
	S2-052356
	LS In
	LS (from OMA-LOC) to 3GPP TSG SA WG2 on MLS enabler 1.0
	OMA-LOC (2005-0383R01, LGE)
	-
	-
	-
	-
	-
	-
	-
	OMA released its first candidate enabler package of MLS (Mobile Location Service). The technical specifications comprised in MLS Enabler 1.0 are the requirements, the architecture, the protocol specifications, MLP (Mobile Location Protocol) and RLP (Roaming Location Protocol). This was provided to SA WG2 for information.
	
	Noted

	7.9
	S2-052357
	DISCUSSION / APPROVAL
	Simple solution for RNC UEP when there is no encryption
	Nortel Networks
	23.807
	-
	-
	-
	-
	-
	E-VoIMS
	A solution has to be defined to allow the RNC to determine which is the AMR payload structure in used in each DL IP packet received in order to be able to apply UEP.
	Revision of S2-052200
	FOR E-MAIL APPROVAL

	7.5
	S2-052358
	DISCUSSION
	QoS Provisioning Procedures for WLAN 3GPP IP Access
	Huawei
	23.836
	-
	-
	-
	-
	-
	I-WLAN
	Revision of S2-052167
	POSTPONED
	Not handled: Authors to re-submit to November 2005 meeting

	8.1
	S2-052359
	LS OUT
	Draft Reply LS on charging rule name scope per PDP session
	SA WG2 (Siemens)
	-
	-
	-
	-
	-
	-
	-
	Response to LS in S2-052236
	
	FOR E-MAIL APPROVAL

	4
	S2-052360
	[LS OUT]
	[draft] Response LS on Service Request with Service Type "Data"
	SA WG2
	-
	-
	-
	-
	-
	-
	-
	Response to LS in S2-052313
	
	Revised in S2-052399

	7.10
	S2-052361
	[LS OUT]
	Response to 1938: Location information for WLAN terminals
	SA WG2
	-
	-
	-
	-
	-
	-
	I-WLAN
	Response to LS in S2-051938
	The reference to attached documents in the text was removed and revision marks accepted in a revision in S2-052418
	Revised in S2-052418

	5
	S2-052362
	LS OUT
	LS to GERAN on S2-052239
	SA WG2
	
	
	
	
	
	
	
	
	
	FOR E-MAIL APPROVAL

	6
	S2-052363
	[CR]
	23.060 CR 0532R2: Introduction of PS Handover procedures.
	Nokia
	23.060
	0532
	2
	F
	6.9.0
	Rel-6
	TEI6
	Summary of change: The introduction of reference to the PS Handover procedures have triggered the following changes: - Corrections of the references - Addition of the description of PS Handover main concept.definitions - Addition of reference to 43.129 procedures to the following procedures: - - Routing area procedures o Handover procedures - - InterSystem change procedures o BSSGP procedures - Addition of new section to indicate the use of the Gn procedures used during PS Handover - Addition ofnew section referencing the identifiers used during PS Handover procedures.
	Revision of S2-052262
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052431

	6
	S2-052364
	LS OUT
	Draft LS on Requirements for using Cell Identity and Cell Type for charging and/or other services
	SA WG2
	-
	-
	-
	-
	-
	-
	-
	Revision of S2-052264
	Revision of S2-052264
	Approved

	6.4
	S2-052365
	[CR]
	23.236 CR 0028R2: Introducing re-distribution of UEs in A/Gb/Iu-flex based pool configurations.
	Ericsson
	23.236
	0028
	2
	F
	6.0.0
	Rel-6
	Iu-Flex
	Summary of change: New subclauses has been introduced to specify a load re-distribution function. The changes are based on working assumptions agreed in SA WG#47 and earlier meetings.
	Revision of S2-052265
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052429

	7.3
	S2-052366
	WITHDRAWN
	
	-
	-
	-
	-
	-
	-
	-
	-
	WITHDRAWN
	WITHDRAWN
	

	7.3
	S2-052367
	P-CR
	UICC-less emergency calls
	Ericsson
	23.867
	-
	-
	-
	-
	-
	-
	Cleanup of UICC-less emergency calls section
	Revision of S2-052105
	Approved for inclusion in the draft TR

	7.3
	S2-052368
	P-CR
	Removal of editor’s notes
	Siemens
	23.867
	-
	-
	-
	1.1.0
	Rel-7
	-
	To be able to send the TR to SA for approval as soon as possible this contribution removes most of the editor’s note and leaves only a few of them for further consideration.
	Revision of S2-052125
	Approved for inclusion in the draft TR

	7.3
	S2-052369
	[LS OUT]
	Draft LS on support of IMS emergency sessions
	SA WG2
	-
	-
	-
	-
	-
	-
	-
	3GPP SA WG2 has been progressing the work on IMS emergency sessions and would like to inform the addressed groups that TR 23.867 is about 80% complete, and is going to submit the TR to SA#29 for approval. While there are still a few open issues remaining (as noted in the TSG approval cover sheet), it is SA WG2's understanding that the content of the TR is in a stable and mature state. SA WG2 plans to initiate the technical specification activity based upon the content of the TR, and suggests that the IMS level impacts are sufficiently stable to also initiate stage 3 specification work on basis of the TR. SA WG2 asks CT WG1, CT WG3 and SA WG3 to take this information into account for their work on IMS emergency sessions. SA WG2 would be interested in any feedback on the contents of the TR.
	It was suggested that this is also sent To the groups currently on CC: and action them to review this and provide any feedback to SA WG2. This was agreed and the LS was revised to make this change and remove draft from the cover and add the correct attachment numbers in S2-052405
	Revised in S2-052405

	7.3
	S2-052370
	TR
	Updated TR 23.867
	Rapporteur
	23.867
	-
	-
	-
	1.2.0
	-
	-
	
	
	Approved to be sent to TSG SA for Approval

	7.3
	S2-052371
	TR Cover
	Presentation of TR 23.867, Version 2.0.0 for TSG SA approval.
	Rapporteur
	23.867
	-
	-
	-
	-
	-
	-
	Presentation of TR 23.867, Version 2.0.0 for TSG SA approval.
	It was commented that the outstanding issue listed in the cover sheet was out of Scope of the Work Item. It was decided to change this to say that interworking WLAN issues had not been addressed. The cover page was revised in S2-052404
	Revised in S2-052404

	6.1
	S2-052372
	LS OUT
	LS to CT WG6 on mapping of Public IDs
	SA WG2 (Balaz)
	-
	-
	-
	-
	-
	-
	IMS2
	
	Revision of S2-052320
	Approved

	7.1
	S2-052373
	TR Cover
	Cover sheet for TR 23.802 for presentation to TSG SA for approval
	Rapporteur
	-
	-
	-
	-
	-
	-
	-
	
	Draft to be removed from title when renumbered for TSG SA Plenary
	Approved

	7.2
	S2-052374
	[CR]
	23.228 CR 0501R1: Procedures for NAT traversal
	Nokia, Siemens
	23.228
	0501
	2
	C
	7.0.0
	Rel-7
	FBI
	Summary of change: This CR introduces the procedures related to NAT traversal.
	Revision of S2-052307
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052421

	7.2
	S2-052375
	LS OUT
	LS to TISPAN (CC CT1) on call set-up without pre-conditions
	SA WG2
	-
	-
	-
	-
	-
	-
	FBI
	
	Revision of S2-052318
	Approved

	7.2
	S2-052376
	LS OUT
	LS to CT WG1 on Overlap Support
	SA WG2
	-
	-
	-
	-
	-
	-
	FBI
	
	Revision of S2-052319
	Approved

	7.4.1
	S2-052377
	DISCUSSION
	Function list Version 05 (Includes the updates agreed in SAE drafting)
	SAE drafting Convenor
	-
	-
	-
	-
	-
	-
	SAE
	This version Includes the updates agreed in SAE drafting.
	It was commented that blind handover "could also be possible", as the impact of this is not yet known and the Inter-Access Mobility needs to be re-considered. It was decided to complete the table in the Tallinn LTE/SAE joint meeting and delegates were asked to discuss this and brief the relevant people in their companies at that meeting to ensure this can be done. These changes were made and the table revised in S2-052381
	Revised in S2-052381

	7.4.2.1
	S2-052378
	P-CR
	Requirements on Mobility Management for SAE
	Telecom Italia
	23.882
	-
	-
	-
	-
	-
	SAE
	This contribution proposes the addition of several requirements related to the Mobility Management in the Evolved 3GPP System.
	Revision of S2-052324
	Approved for inclusion in the draft TR

	7.4
	S2-052379
	P-CR
	High Level Requirements for SAE
	Telecom Italia
	23.882
	-
	-
	-
	-
	-
	SAE
	The contribution proposes some general requirements on SAE
	Revision of S2-052325
	Approved for inclusion in the draft TR

	7.4
	S2-052380
	P-CR
	High Level Requirements for SAE
	Telecom Italia
	23.882
	-
	-
	-
	-
	-
	SAE
	The contribution proposes some general requirements on SAE
	Revision of S2-052326
	Approved for inclusion in the draft TR

	7.4.1
	S2-052381
	DISCUSSION
	Function list Version 05 (Includes the updates agreed in SAE drafting)
	SAE drafting Convenor
	-
	-
	-
	-
	-
	-
	SAE
	Revision of S2-052377
	Revision of S2-052377: Agreed as an SA WG2 input to the Tallinn joint meeting. F. Mademann agreed to lead a discussion in order to produce a similar table for the Inter-Access Mobility aspects.
	Agreed as an SA WG2 input to the Tallinn joint meeting.

	7.4.2.1
	S2-052382
	P-CR
	Roaming for Key Architectural Issues
	Ericsson
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	Updates key issue section with information on roaming architecture
	Revision of S2-052330
	Approved for inclusion in the draft TR

	7.4.2.1
	S2-052383
	P-CR
	Proposals for scenarios based on S2-052178
	Chris
	-
	-
	-
	-
	-
	-
	SAE
	Splits figure B.1 into roaming and non-roaming versions.
	Revision of S2-052343
	Approved for inclusion in the draft TR

	8.4
	S2-052384
	DISCUSSION
	Completion of VCC TR
	BridgePort Networks
	-
	-
	-
	-
	-
	-
	VCC
	During the drafting sessions of the VCC Ad Hoc group, there was general agreement that the current draft VCC TR 23.806 (Version 1.4.0) needed to be cleaned up and completed prior to the next SA WG2 meeting. The completed TR is to serve as the basis for 3GPP participating companies to select a way forward to develop the VCC TS. There were also several key issues that had not previously been addressed that should be included to complete the TR for such review and selection.
	It was commented that the second bullet (key issue) should be "impact on VCC of support for legacy UEs". It was also commented that Emergency Calls will need to be taken into account and that the Lawful Interception requirement is the responsibilityof SA WG3. It was also commented that the "clean-up" of the TR was thought to have been done in the drafting sessions and does not need to be further cleaned up. It was clarified that the document still needs to be reviewed for completeness and consistency of the solutions it contains. After some discussion it was decided to consider the proposals in S2-052385.
	Noted

	8.4
	S2-052385
	DISCUSSION
	VCC: Recommendations
	SBC, Cingular, BT Lucent, Nortel, Ericsson, Nokia, NEC, Fujitsu
	-
	-
	-
	-
	-
	-
	VCC
	Driven by market forces, progressive service providers are transitioning from a circuit switched world to a packet based IP multimedia service delivery environment. The IP Multimedia Subsystem is envisioned as playing a key role for both mobile and fixed service providers in the very near future. To be successful in the marketplace, for both service providers and equipment manufacturers it's important that consistent and interoperable solutions be brought to the market place in a timely manner.Diverse, incompatible solutions that fail to promote interoperability will fragment the market, raise costs, and hinder deployment of IP based solutions. As part of this vision, within 3GPP, SA WG2 has been studying different aspects for Voice Call Continuity between the Circuit Switched (CS) domain and the IP Multimedia Subsystem (IMS) for Release 7, and the work has been progressed in TR 23.806. - In order to meet the needs of the industry, including time-to-market considerations, it is therefore important that a single interoperable architectural solution is developed, and - The solution is selected during the timeframe of S2#48, and - Work on a Technical Specification is progressed in a timely fashion.
	It was commented that there is no complete solution for terminating calls in the TR and it should not be sent for TSG SA approval until such issues are completed. It was responded that the terminating calls can be handled by the system as it is, butit was accepted that error cases had not been completed and this would have to be handled by service providers. It was asked how the S-CSCF can know whether the user is on a WLAN system or GPRS, for example. It was conceded that this cannot be knownwithout other methods provided by the service provider to send this information to the S-CSCF.
	Noted

	8.5
	S2-052386
	[CR]
	23.246 CR 0165R2: Correction to limit the number of RAN nodes involved with an MBMS session
	Vodafone
	23.246
	0165
	2
	F
	6.7.0
	Rel-6
	MBMS
	Summary of change: Inclusion of RAI in the MBMS UE Context. Removing the list downstream nodes stored in the SGSN. Add the list of Routeing Areas to information sent in the MBMS Session Start.
	Revision of S2-052270
	WRONG CR NUMBER ON DOC DUE TO MCC ALLOCATION ERROR. Revised in S2-052433

	8.1
	S2-052387
	P-CR
	Revision of S2-052248
	PCC
	-
	-
	-
	-
	-
	-
	PCC
	
	Revision of S2-052248
	Approved for inclusion in the draft TS

	8.1
	S2-052388
	LS OUT
	LS on Determining the Charging method
	Ericsson
	-
	-
	-
	-
	-
	-
	PCC
	SA WG2 has realized that there are conflicting mechanisms that may instruct the TPF on how to perform charging. There are two sources that may provide input for the TPF, which are the charging characteristics (defined per bearer) and the charging rule (defined per service). As an attempt to resolve this situation the table below was presented at SA WG2#48 in a CR on TS 23.125. After some discussion it was concluded that guidance from SA WG5 is needed on way forward. SA WG2 kindly asks SA WG5 to:1. Review the attached proposal. 2. Take appropriate steps to clarify requirements in this area, either by replying with an updated table for inclusion in TS23.125 or updating an appropriate SA WG5 TS promptly.
	Revision of S2-052243
	Approved

	8.1
	S2-052389
	P-CR
	Functional requirements derived from Rel-6 charging rule section
	Ericsson
	-
	-
	-
	-
	-
	-
	PCC
	In SA WG2#46 the Work Item "Evolution of policy control and flow based bearer level charging" was agreed, which considered the creation of a new TS "Policy Control and Flow-based Charging architecture". In a separate contribution it is presented theinitial skeleton for that new TS 23.cde. This contribution aims to equip the skeleton with information from the Rel-6 TS 23.125 section on the charging rule, which form requirements on functional entities.
	Revision of S2-052250
	Approved for inclusion in the draft TS

	8.1
	S2-052390
	P-CR
	PCC rule definition
	Ericsson
	-
	-
	-
	-
	-
	-
	PCC
	In SA WG2#46 the Work Item "Evolution of policy control and flow based bearer level charging" was agreed, which considered the creation of a new TS "Policy Control and Flow-based Charging architecture". In a separate contribution it is presented theinitial skeleton for that new TS 23.cde. This contribution aims to equip the skeleton with the PCC rule definition, based on the Rel-6 TS 23.125 charging rule definition and results defined in the TR 23.803. Also, The TS 23.125 section with the charging rule definition includes other definitions, which shall not be considered as part of the definition. Such definitions are placed in separate sections here. Other requirements can also be found in that section. Such information is presented in a separate contribution. In this contribution, the TS 23.125 text for the charging rule is marked as introduced by user "23.125 6.5.0".
	Revision of S2-052251
	Approved for inclusion in the draft TS

	8.1
	S2-052391
	TR Cover
	Presentation cover sheet for TR 23.803
	Rapporteur
	23.803
	-
	-
	-
	-
	-
	PCC
	Presentation of TR 23.803 for TSG SA approval.
	It was suggested that the outstanding issues section should include the handling of issues found in the study. It was clarified that the TR itself does not have any outstanding issues so this should just be reported verbally. The plenary number was updated and the document revised in S2-052414
	Revised in S2-052414

	8.1
	S2-052392
	TR
	Updated TR 23.803 for presentation to TSG SA for approval
	Rapporteur
	23.803
	-
	-
	-
	1.2.0
	-
	PCC
	Updated TR 23.803 for presentation to TSG SA for approval
	Approved for presentation to TSG SA for approval.
	Approved for presentation to TSG SA for approval.

	8.3
	S2-052393
	P-CR
	Introduction and Usage of Device ID in UE Capability Exchange
	Huawei
	-
	-
	-
	-
	-
	-
	CSI
	In the SA WG2#47 meeting, the issue of multiple devices sharing the same IMPU/MSISDN in UE capability exchange is discussed, which leads to a conclusion that: "In order to cater for remote parties who use more than one device (e.g. with the same MSISDN or the same public user ID), CSI needs a mechanism that allows for identifying a particular device. This mechanism shall be capable of identifying a device upon UE capability exchange, CS call setup and IMS session initiation. This enables the remote party to retrieve the correct device capabilities from its cache." (S2-051777) Also in the SA WG2#47 meeting, a presentation of TS 23.279(S2-051897) was approved, including the following description in its page of "SIP-based UE Capability Exchange":  Using Device Ids for caching of terminal capabilities needs to be considered by CT WG1 as described in section 7.4 of the TS This contribution proposes the introduction and the usage of an identifier named device ID to fulfil the above requirement.
	Revision of S2-052291
	Approved

	8.3
	S2-052394
	TS Cover
	Cover sheet for TS 23.279 for presentation to TSG SA for approval
	Rapporteur
	-
	-
	-
	-
	-
	-
	CSI
	Proposed presentation cover sheet for presentation of TS 23.279 to TSG SA for approval
	Revision of S2-052296: Users had to be changed to UEs again in the first paragraph so the cover sheet was revised in S2-052415
	Revised in S2-052415

	8.3
	S2-052395
	P-CR
	Removal of editors notes from draft TS 23.279
	
	-
	-
	-
	-
	-
	-
	CSI
	Removal of editors notes from draft TS 23.279
	Approved for inclusion in the draft TS
	Approved for inclusion in the draft TS

	8.3
	S2-052396
	LS OUT
	LS to SA1 on IMS Registration trigger
	SA WG2
	-
	-
	-
	-
	-
	-
	CSI
	
	
	FOR E-MAIL APPROVAL

	8.3
	S2-052397
	TS
	TS 23.279 updated with agreed changes
	Rapporteur
	23.279
	-
	-
	-
	2.3.0
	-
	CSI
	Updated TS with agreed changes
	To be put on local server at the end of the meeting
	Approved to be sent to TSG SA for Approval

	8.4
	S2-052398
	P-CR
	Identification of IMS network for handover
	Telcordia, Motorola, LG Electronics, Bridgeport Networks
	-
	-
	-
	-
	-
	-
	VCC
	A 6 bit Base Station Identity Code (BSIC), as defined in 3GPP TS23.003, is allocated to each cell. In each cell the BSIC is broadcast in each burst sent on the SCH, and is then known by all UEs which synchronise with this cell. Along with absolute radio frequency channel number (ARFCN), BSIC allows a BSC to translate the (ARFCN, BSIC) tuple into a Global Cell Identifier (GCI) and uniquely identify the MSC serving the cell. It is proposed that similar techniques be used to identify I-WLAN hotspotand the associated CCCF point code for use in VCC procedures. The suggested changes are shown in the detailed proposal section. The original text is based on 23.806-1.4.0.
	Revision of S2-052252
	FOR E-MAIL APPROVAL

	8.4
	S2-052399
	LS OUT
	Response LS on Service Request with Service Type "Data"
	SA WG2
	-
	-
	-
	-
	-
	-
	-
	Response to LS in S2-052313
	Revision of S2-052360
	FOR E-MAIL APPROVAL

	8.4
	S2-052400
	P-CR
	IMS Controlled – Static Anchoring: Editorial Restructuring
	Nortel, Lucent, Huawei
	-
	-
	-
	-
	-
	-
	VCC
	In the VCC ad hoc at Bellevue, it was decided to simplify Section 6.3 in the TR (IMS Controlled alternative), by: 1) taking out the text which is common to all solution proposals and moving it up to the new common section 6.2a (refer to a separate contribution), and 2) by taking out all the text related to Dynamic Anchoring options for the IMS Controlled model to a new section (refer to S2-052084: IMS Controlled – Dynamic Anchoring).
	Revision of S2-052068
	Approved for inclusion in the draft TR

	8.4
	S2-052401
	P-CR
	IMS Controlled – Dynamic Anchoring: Editorial Restructuring
	Nortel, Lucent, Huawei
	23.806
	-
	-
	-
	-
	-
	VCC
	In the VCC ad hoc at Bellevue, it was decided to move all the sections related to Dynamic Anchoring options for the IMS Controlled model be separated from the Static Anchoring option to help readability of the TR. Following the proposed restructuring, this paper moves the relevant sections to an Annex in the TR. the top-level structure of the new Annex is as follows: - Annex X Service Continuity Model: IMS Controlled Alternative-Dynamic Anchoring Extensions -- X.1 ECT enabled Dynamic Anchoring -- X.2 DACCI enabled Dynamic Anchoring -- X.3 Dynamic Anchoring using CAMEL 4 The proposed new section 6.3-b is attached in a companion document (same tdoc number as the present cover sheet). Note that this contribution paper does not modify any technical content of the TR.
	Revision of S2-052069
	Approved for inclusion in the draft TR

	8.4
	S2-052402
	P-CR
	Voice Call Continuity Service Scenarios
	SBC Communications, Inc.; Motorola; Lucent
	-
	-
	-
	-
	-
	-
	VCC
	This contribution provides service scenarios for consideration as part of the VCC solution criteria to be included in the TR. Include the proposed text foran annex of TR 23.806.
	Revision of S2-052067
	FOR E-MAIL APPROVAL

	9.2
	S2-052403
	WORK PLAN
	Latest versions of the 3GPP Rel-6 and Rel-7 Work Plan
	MCC
	-
	-
	-
	-
	-
	-
	-
	For Work Plan update evening session
	Revision of S2-052221: Revised by evening Work Plan drafting group
	Due to lack of time, delegates were asked to check the proposed updated Work Plan and provide comments to the SA WG2 Chairman before Thursday evening.

	7.3
	S2-052404
	TR Cover
	Presentation of TR 23.867, Version 2.0.0 for TSG SA approval.
	Rapporteur
	23.867
	-
	-
	-
	-
	-
	-
	Presentation of TR 23.867, Version 2.0.0 for TSG SA approval.
	
	Approved

	7.3
	S2-052405
	LS OUT
	Draft LS on support of IMS emergency sessions
	SA WG2
	-
	-
	-
	-
	-
	-
	-
	3GPP SA WG2 has been progressing the work on IMS emergency sessions and would like to inform the addressed groups that TR 23.867 is about 80% complete, and is going to submit the TR to SA#29 for approval. While there are still a few open issues remaining (as noted in the TSG approval cover sheet), it is SA WG2's understanding that the content of the TR is in a stable and mature state. SA WG2 plans to initiate the technical specification activity based upon the content of the TR, and suggests that the IMS level impacts are sufficiently stable to also initiate stage 3 specification work on basis of the TR. SA WG2 asks CT WG1, CT WG3 and SA WG3 to take this information into account for their work on IMS emergency sessions. SA WG2 would be interested in any feedback on the contents of the TR.
	
	Approved

	9.1
	S2-052406
	WID
	Proposed WID: Supporting Globally Routable User Agent URIs (GRUUs) in IMS
	RIM
	-
	-
	-
	-
	-
	-
	-
	Supporting companies: RIM, Nokia, Nortel, Lucent Technologies, Motorola, Cisco
	Revision of S2-052231
	Approved

	11.1
	S2-052407
	DISCUSSION
	Proposed meeting schedule for 2005
	SA WG2 Chairman
	-
	-
	-
	-
	-
	-
	-
	
	
	Approved

	7.4.2.2
	S2-052408
	P-CR
	Interruption time performance at inter-RAT change for architecture B2
	Vodafone
	23.882
	-
	-
	-
	0.2.0
	-
	SAE
	Same as SRJ-050090 which was not treated in Montreal. Discusses the interruption time performance at inter-RAT change for architecture B2 and proposes a modification so that it can meet the requirements.
	Revision of S2-052345: It was clarified that the combinations of RATs refers to using the Rh interface to be able to prepare handovers. It was noted that this is not fixed as the study will determine whether this is desirable.
	Approved for inclusion in the draft TR

	9.1
	S2-052409
	WID
	Revised Work Item Description: PS domain and IM CN subsystem support for IMS Emergency sessions
	Nokia
	-
	-
	-
	-
	-
	-
	ECALL
	This contribution contains an update of WID due to change of rapporteur and approval estimation.
	Revision of S2-052237
	Approved

	9.1
	S2-052410
	WID - Study
	FS: IMS enhancements and optimisations for the support of mass market multimedia telephony.
	Ericsson
	-
	-
	-
	-
	-
	-
	-
	Proposed WI for a feasibility study into IMS enhancements and optimisations for the support of mass market multimedia telephony
	Revision of S2-052238
	Approved

	6.1
	S2-052411
	CR
	23.228 CR 0519: Introduction of Mx between BGCF and IMS ALG
	Siemens
	23.228
	0519
	-
	A
	7.0.0
	Rel-7
	IMS2
	Summary of change: Introduce Mx as reference point between IMS ALG and BGCF.
	Mirror CR to CR in S2-052334
	Approved

	7.4.2.2
	S2-052412
	P-CR
	Refining PCRF Interfaces for Inter Access System Mobility
	ETRI
	23.882
	-
	-
	-
	-
	Rel-7
	SAE
	This contribution discusses PCRF interactions during inter access system handover, and refines interfaces with the PCRF in the Figure-B.2.
	Revision of S2-052344
	Approved for inclusion in the draft TR

	7.7
	S2-052413
	TR
	Updated version of TR 23.805
	Rapporteur
	23.805
	-
	-
	-
	0.3.0
	-
	-
	Latest version included agreed changes at this meeting
	There was some discussion over whether to send this TR to TSG SA for information or approval. It was decided to report the conclusions so far to TSG SA but to just add the TR to the liaison in S2-052281 when it is approved by e-mail.
	Revised due to reference problem in S2-052419

	8.1
	S2-052414
	TR Cover
	Presentation cover sheet for TR 23.803
	Rapporteur
	23.803
	-
	-
	-
	-
	-
	PCC
	Presentation of TR 23.803 for TSG SA approval.
	Revision of S2-052391
	Approved

	8.3
	S2-052415
	TR Cover
	Cover sheet for TS 23.279 for presentation to TSG SA for approval
	Rapporteur
	-
	-
	-
	-
	-
	-
	CSI
	Proposed presentation cover sheet for presentation of TS 23.279 to TSG SA for approval
	Revision of S2-052394
	Approved

	7.4
	S2-052416
	TR
	SAE TR Updated
	Rapporteur
	-
	-
	-
	-
	0.5.0
	-
	-
	
	The editor will send this on the e-mail for checking correct implementation of agreed changes.
	For e-mail check

	7.2
	S2-052417
	LS OUT
	LS to TISPAN on future Mobility expectations
	SA WG2 (Chris)
	-
	-
	-
	-
	-
	-
	FBI
	SA WG2 asks TISPAN to provide information on their mobility concept(s).
	Revision of S2-052316
	Approved

	7.10
	S2-052418
	LS OUT
	Response to 1938: Location information for WLAN terminals
	SA WG2
	-
	-
	-
	-
	-
	-
	I-WLAN
	Response to LS in S2-051938
	Revision of S2-052361
	Approved

	7.7
	S2-052419
	TR
	Updated version of TR 23.805
	Rapporteur
	23.805
	-
	-
	-
	0.3.1
	-
	-
	Latest version included agreed changes at this meeting
	There was some discussion over whether to send this TR to TSG SA for information or approval. It was decided to report the conclusions so far to TSG SA but to just add the TR to the liaison in S2-052281 when it is approved by e-mail.
	Agreed as latest version for updates. To be attached to LS in S2-052281

	7.5
	S2-052420
	DISCUSSION
	Use of DiffServ for providing QoS over I-WLAN using 3GPP IP Access
	Cingular Wireless, T-Mobile
	23.836
	-
	-
	-
	-
	-
	WLAN
	This is agreed document from last SA WG2 meeting with redrawn diagrams/tables to remove copyright material. Proposal for providing QoS over IWLAN using DiffServ
	Revision of S2-052339 after the meeting due to file name and header errors.
	Delegates asked to review this proposal.

	7.2
	S2-052421
	CR
	23.228 CR 0521R3: Procedures for NAT traversal
	Nokia, Siemens
	23.228
	0521
	3
	C
	7.0.0
	Rel-7
	FBI
	Summary of change: This CR introduces the procedures related to NAT traversal.
	Revision of S2-052374 due to incorrect CR number allocated by MCC
	Approved

	7.1
	S2-052422
	CR
	23.228 CR 0523R2: Addition of Originating Unregistered Filter Criteria
	Nortel
	23.228
	0523
	2
	C
	7.0.0
	Rel-7
	TEI7
	Summary of change: Clauses 4.2.4 and 4.3.3.2 are clarified to state that both registered and unregistered originating requests shall be supported when an AS originates SIP requests on behalf of a user. Clauses 4.6.3 and 5.6.5.1 are corrected to specify that in the case of originating unregistered procedures, the S-CSCF shall execute any unregistered origination service logic (filter criteria) before forwarding requests from an AS on behalf of an unregistered user. Clause 5.6.5.2 is added to cover future standardisation of the mechanism to allocating an S-CSCF for AS originating sessions when the S-CSCF has not been allocated. To correct for hanging paragraph a new 5.6.5 section is added and the old 5.6.5 section is now 5.6.5.1.
	Revision of S2-052331 due to incorrect CR number allocated by MCC
	Approved

	6.1
	S2-052423
	CR
	23.228 CR 0526R2: Update PSI activation procedure
	Ericsson
	23.228
	0526
	2
	F
	6.a.0
	Rel-6
	IMS2
	Summary of change: As a response to CT4 questions (as shown in S2-051056/C4-050882) on PSI clarifications, SA2 agreed to update the specification 23.228 (S2-051858) in order to clarify ambiguity and remove a misunderstanding of a requirement that would cause quite a lot of unnecessary changes in stage 3 work. This CR provides updates to Release 6 specification according to the agreed principle from SA2#47
	Revision of S2-052332 due to incorrect CR number allocated by MCC
	Approved

	7.1
	S2-052424
	CR
	23.228 CR 0527R2: Update PSI activation procedure
	Ericsson
	23.228
	0527
	2
	A
	7.0.0
	Rel-7
	IMS2
	Rel-7 mirror CR from Rel-6 (As a response to CT4 questions (as shown in S2-051056/C4-050882) on PSI clarifications, SA2 agreed to update the specification 23.228 (S2-051858) in order to clarify ambiguity and remove a misunderstanding of a requirementthat would cause quite a lot of unnecessary changes in stage 3 work. This CR provides updates to Release 6 specification according to the agreed principle from SA2#47.)
	Revision of S2-052333 due to incorrect CR number allocated by MCC
	Approved

	6.1
	S2-052425
	CR
	23.228 CR 0528R1: Correction of references
	Siemens
	23.228
	0528
	1
	F
	6.10.0
	Rel-6
	IMS2
	Summary of change: Reference "RFC 3261 on Caller Preferences for SIP" is changed to "RFC 3841 on Caller Preferences for SIP".
	Revision of S2-052126 due to incorrect CR number allocated by MCC
	Approved

	6.1
	S2-052426
	CR
	23.228 CR 0529R1: Correction of references
	Siemens
	23.228
	0529
	1
	A
	7.0.0
	Rel-7
	IMS2
	Summary of change: Reference "RFC 3261 on Caller Preferences for SIP" is changed to "RFC 3841 on Caller Preferences for SIP".
	Revision of S2-052127 due to incorrect CR number allocated by MCC
	Approved

	7.1
	S2-052427
	CR
	23.228 CR 0533R2: Correction of unregistered state description
	Huawei
	23.228
	0533
	2
	A
	7.0.0
	Rel-7
	IMS2
	
	Revision of S2-052240 due to incorrect CR number allocated by MCC
	Approved

	7.5
	S2-052428
	CR
	23.234 CR 0136R1: Clarification on the use of DNS for W-APN advertisement and editorial corrections
	Nokia, Vodafone, ETRI
	23.234
	0136
	1
	F
	6.5.0
	Rel-6
	WLAN
	Summary of change: This CR clarifies that it is an operators' choice if DNS information about W-APNs are advertised in public networks.
	Revision of S2-052338 due to incorrect CR number allocated by MCC
	Approved

	6.4
	S2-052429
	CR
	23.236 CR 0028R3: Introducing re-distribution of UEs in A/Gb/Iu-flex based pool configurations.
	Ericsson
	23.236
	0028
	3
	F
	6.0.0
	Rel-6
	Iu-Flex
	Summary of change: New subclauses has been introduced to specify a load re-distribution function. The changes are based on working assumptions agreed in SA WG#47 and earlier meetings.
	Revision of S2-052365 due to incorrect CR number allocated by MCC
	Approved

	6.2
	S2-052430
	CR
	23.002 CR 0162R1: Reference to OMA specifications used at Le and Lr interfaces
	LG Electronics
	23.002
	0162
	1
	F
	6.8.0
	Rel-6
	LCS2
	Summary of change: The references and related texts to the OMA specifications used at the Le and Lr interfaces are updated.
	Revision of S2-051982 due to incorrect CR number allocated by MCC
	Approved

	6
	S2-052431
	CR
	23.060 CR 0532R3: Introduction of PS Handover procedures.
	Nokia
	23.060
	0532
	3
	F
	6.9.0
	Rel-6
	TEI6
	Summary of change: The introduction of reference to the PS Handover procedures have triggered the following changes: - Corrections of the references - Addition of the description of PS Handover main concept.definitions - Addition of reference to 43.129 procedures to the following procedures: - - Routing area procedures o Handover procedures - - InterSystem change procedures o BSSGP procedures - Addition of new section to indicate the use of the Gn procedures used during PS Handover - Addition ofnew section referencing the identifiers used during PS Handover procedures.
	Revision of S2-052363 due to incorrect CR number allocated by MCC
	Approved

	8.2
	S2-052432
	CR
	23.125 CR 0134R2: Various corrections
	Siemens
	23.125
	0134
	2
	F
	6.5.0
	Rel-6
	CH-FBC
	Summary of change: The following statements are corrected: 5.2: In case of overlap, dynamically allocated charging rules shall be applied first and not exclusively. Otherwise, if the dynamically allocated charging rule does not match the packet flowwould not be checked against preconfigured rules. Furthermore, precedence is used to determine the relevant charging rule for the packet flow and not for the service data flow as the service data flow is only defined through the charging rule. 5.5: The reference to a pool of credits is limited to the same bearer as credit management is on a per bearer basis. 5.7: Clarifications for reauthorization triggers are added. 6.2.1: Correction of heading by deleting "Based". 6.2.4: Clarification of TPF credit management and TPF behaviour during an unsolicited update. Furthermore, one sentence was moved and another rephrased. 6.2.5: Deletion of "service data flow based" in front of CRF. 6.3.1: Removal of a note. 6.3.1.3: Correction that charging rules are applied on a per user and bearer basis.
	Revision of S2-052242 due to incorrect CR number allocated by MCC
	Approved

	8.5
	S2-052433
	CR
	23.246 CR 0165R3: Correction to limit the number of RAN nodes involved with an MBMS session
	Vodafone
	23.246
	0165
	3
	F
	6.7.0
	Rel-6
	MBMS
	Summary of change: Inclusion of RAI in the MBMS UE Context. Removing the list downstream nodes stored in the SGSN. Add the list of Routeing Areas to information sent in the MBMS Session Start.
	Revision of S2-052386 due to incorrect CR number allocated by MCC
	Approved

68

