	ToR STF TX

	page 2 of 6

	[image: image1.jpg]TED

World Class Standards

	ToR STF 371 (TISPAN WG3)

	
	Version: 0.5- Date: 19 January 2009

	
	Author: Ray Forbes/Bruno Chatras

	
	Last updated by: Alberto Berrini

	
	page 1 of 4

Terms of Reference for Specialist Task Force STF 371
(TISPAN/WG3) for
“RACS for TISPAN R2 signalling flows specification”
Document status
	Current status of these ToR
	Approved by TISPAN [19PTD078] and Board#69

	Work Items approved
	19WTD075, 19PTD079

1 Reasons for proposing the Specialist Task Force (STF)
The Resource and Admission Control Subsystem (RACS) is one of the key components of the TISPAN NGN architecture. The RACS provides support for policy-based resource reservation and admission control and for managing traffic policies. It also plays a role in controlling Network Address Translation (NAT) at the edge of network segments and for assisting in remote NAT traversal.

The RACS uses multiple internal and external interfaces to fulfil the above tasks. ETSI TISPAN has delivered to the industry protocol specifications covering most of these interfaces. In addition to these interface-oriented specifications ETSI TISPAN has also created a specification that describe the interactions between the protocol procedures used over each of these interfaces (ETSI TS 183 048). The scope for the Release 1 version of this document was limited to describing interactions between the Gq', Rq and Ia protocols (TS 183 017, ES 283 026 and ES 283 018) as of TISPAN Release 1. A Release 2 equivalent of this document is now required, taking into account the Release 2 versions of the above protocol specifications as well as the protocol specification for the Re interface that did not previously exist. Considering the increasing complexity of the RACS behaviour, it becomes apparent that the amount of resources required to write such a document exceeds what can be offered by the members attending ETSI TISPAN meetings.

1.1 Overview of the proposal
1.1.1 Purpose of the work

Purpose of the work: Production of a new version of TS 183 048 taking into account all RACS-related TISPAN Release 2 protocol specifications.
1.1.2 Relation with the ETSI Strategic Objectives

This STF is directly related to ETSI strategic objective "Major Strategic Topics - NGN".
1.1.3 Market impact, benefits to be gained

The Release 2 Revision of the Specification is required to complete the work-programme, to make the Set of RACS specifications implementable and to add the following market required features:

· RACS Release 2 systems are required in support of IPTV.

· Field trials involving RACS are currently on the way.
· Interface-oriented protocol specifications do not provide sufficient guidance to ensure inter-workable behaviour of RACS systems from different vendors.

See Clause 1.1.7 below.
1.1.4 Interest of ETSI Members and other stakeholders

See RACS work-programme summarised in Clause 3.14 below. The Identified Revision of the TS 183 048 is to complete the RACS NGN Release 2 definition. The TS 183 048 currently exists in NG Release 1, it is required in the Work-programme to have a consistent set of NGN Release 2 RACS Specifications.
1.1.5 Relation with other activities within ETSI and/or related organizations

This work is related to similar activities in ITU SG11.
1.1.6 Priority within the TB

This STF is of high priority within TISPAN. In particular, it should start and end as soon as possible, and preferably be completed in the Q2 2009.

1.1.7 Motivation why the work cannot be performed within the TB

It is unlikely that this work can be done to revise the TS 183 048 NGN Release 1 Specification to align with Release 2 additional features. As this is a retrospective analysis of the Signalling Flows and many experts have gone on to other work, the Release 2 Revision of the Specification is required to complete the work-programme, to make the Set of RACS specifications implementable and to add the following market required features:
· RACS Release 2 systems are required in support of IPTV.

· Field trials involving RACS are currently on the way.
· Interface-oriented protocol specifications do not provide sufficient guidance to ensure identical behaviour of RACS systems from different vendors.
· The ETSI members do not have sufficient resources to create a specification on time.
· It is essential that this work is done in a timely manner in order to avoid proprietary implementations.
1.1.8 Active support from ETSI Members

This STF has strong support from the ETSI membership. The following companies are committed to supporting this STF in terms of participation in the STF Steering Group and providing input and review to the STF:
- BT
- France Telecom

- Swisscom

- Alcatel-Lucent
- Portugal Telecom

- Telecom Italia
- Huawei Technologies
1.2 Organization of the work
1.2.1 Identification of tasks, phases, priorities, technical risk

There are tree main tasks:

Task 1) Analysis of relevant specifications
Task 2) Updating of TS 183 048 taking into account Release 2 features of the Gq', Rq and Ia interfaces

Task 3) Updating of TS 183 048 taking into account the Re interface.
1.2.2 Outcome of the STF

The outcome of the STF will be a number of CR's to the Technical Specifications (TS) which need to be approved at the TISPAN TB, along with a completed revised TS.
2 Consequences if not agreed:
IPTV services provide an opportunity for the RACS to demonstrate its usefulness. NGN-based IPTV trials are currently on the way in telecoms networks. The availability of this specification will increase the level of confidence that equipment from various suppliers will exhibit the same behaviour. This will also facilitate testing and in turn reduce implementation and rollout times. Not providing this specification in a timely manner would ultimately delay the deployment of NGN-based IPTV solutions and potentially take away the credibility of RACS solutions.
3 Detailed description:
3.1 Subject title:
“RACS Release 2 Signalling flows specification”
3.2 Reference Technical Body:
TC TISPAN
3.3 Other interested TBs (if any):
INT
3.4 Steering Committee

TC TISPAN WG3 will act as Steering Committee.

3.5 Target date for the start of work:
Start:
26 February 2009
3.6 Duration and target date for the conclusion of the work (TB approval):
Duration:
5 Month

Conclusion:
June 2009
3.7 Resources required

Total resources required from the ETSI budget: 28 000 EUR.
3.7.1 Experts manpower
The resources required are 24 000 EUR, corresponding to a total of 40 working days, including:

Developing the Technical Specifications

· Review of existing protocol specifications
5 working days
· Update of TS 183 048
30 working days

· Drafting non-published documents:
2 working days

· Attending Technical Body and WG meetings:
3 working days

Note:
within the 30 workings the members of the STF will be expected to be present in ETSI HQ during and attend the relevant part of any TISPAN WG3 meeting.

3.7.2 Travel cost:
Total travel cost 4 000 EUR, to attend the following meetings:

Reference TB/WG, Steering Group meetings (4 travels):
4 000 EUR

It is assumed that only the STF Leader represents the STF in the reference TB/WG/SG meeting
3.7.3 Other cost:
None Identified
3.8 Experts qualification required, mix of skills
The following experts are required to perform the work. The actual number of experts and mix of skills may depend on the actual applications received and will be decided when setting up the STF.

Number of experts required: 1-2

Relevant expertise required: The skill set for Experts of this STF will be required to include knowledge of RACS, SIP, Diameter and H.248.

3.9 Scope of Terms of Reference:
See section 1.
3.10 Organization of the work in tasks and/or phases:
See section 1.2.3
3.11 Validation
Not required as not a testing STF

3.12 Related activity in other bodies and co-ordination of schedules:
None identified at he Time of writing; RACS is Unique to TISPAN. 3GPP has a related activity on PCC
3.13 Base documents and their availability
The STF work will be based upon the following documents:
	Work Item
	Title
	Current

Status
	Date TB
approval

	TS 183 017
	Gq’ Interface Stage 3 specification for NGN Release 2
	TB approved and published
	04/07/2008

	ES 283 026
	Rq Interface Stage 3 specification for NGN Release 2
	TB approved and published
	04/07/2008

	ES 283 018 -
RES/TISPAN-03176-NGN-R2
	Ia Interface Stage 3 specification for NGN Release 2
	TB approved published and in maintenance
	16/12/2007

	TS 183 060 –
DTS/TISPAN-03118-NGN-R2
	Re Interface Stage 3 specification for NGN Release 2
	To be TB approved at TISPAN#19
	31/12/2008

3.14 Work Items from the ETSI Work Programme (EWP) for which the STF is required:
The STF will produce the following deliverables, for TB approval:

RTS/TISPAN-03200-NGN-R2: (revision of ETSI TS 183 048 for NGN release 2)
Resource and Admission Control System (RACS); Protocol Signalling flows specification; RACS Stage 3

3.15 Planned output schedule:
The STF will produce the deliverables according to the following time scale:

Work Item(s): : ETSI TS 183 048 for NGN release 2 - RTS/TISPAN-03200-NGN-R2
· Start of the work
05/JAN/2009
· ToC and scope
19/JAN/2009
· First stable draft for WG review
18/FEB/2009
· Draft for WG approval
03/JUN/2009
· WG approval
10/JUN/2009
· Draft for TB approval
11/JUN/2009
· TB approval
12/JUN/2009
· Publication
10/JUL/2009
In addition, the STF will produce the following reports:

· Progress Report#1
TISPAN#20 WGs
23-25/FEB/2009
· Final Report
TISPAN#21 WGs
8-10/JUN/2009
4 Performance indicators

This contribution from the STF is required to: ensuring timely availability of base standards, answering comments, participating to the STF Steering Group, collect input and disseminate results. These achievements will be reported at the end of the project.

Effectiveness: (e.g. number of participants in the project, number of meetings/participants held in relation to this work, number of presentations made on the activity, feedback received)
Stakeholder engagement: stakeholder representation in the project and the number of liaison activities performed (especially at the international level).
Dissemination of results: assessment of the effectiveness of activities related to the dissemination of project deliverables and efforts made to raise industry awareness of the activity (including e.g. hits made on the project web pages and downloads of drafts for comment).
Impact: satisfaction of the stakeholders with the progress and outputs of the project, in the occasion of Steering Group meetings, plenary meetings, workshop.

Timeliness: project progress in relation to the work plan schedule, acceptance of the deliverables by the TB (approval of Progress Reports, interim and final deliverables at the planned dates)

5 Document history

	Version
	Date
	Author
	Status
	Comments

	1.0
	21/10/2008
	Ray Forbes
	Ready for WG approval
	

	0.3
	06 Nov 08
	
	TISPAN approval
Board#65 approved
	Supporting Members, start date cannot be 2-Jan.

	0.4
	14-Nov-08
	Berrini
	
	Work Item code corrected (R2)

	0.5
	19 Jan 09
	Berrini
	Prep. Meet.
	Time scale refined

	
	
	
	
	

