IEEE C802.16m-10/0025r1

	
	IEEE 802.16 Broadband Wireless Access Working Group <http://ieee802.org/16>

	Title
	Recommendations of Femto Comments

	Date Submitted
	2009-01-14

	Source(s)
	Jung Je Son
Samsung Electronics

	E-mail: jungje.son@samsung.com

	Re:
	LB30b

	Abstract
	This is the recommendation for several femto related comment received during LB30b.

	Purpose
	Discuss and Adopt proposed text.

	Notice
	This document does not represent the agreed views of the IEEE 802.16 Working Group or any of its subgroups. It represents only the views of the participants listed in the “Source(s)” field above. It is offered as a basis for discussion. It is not binding on the contributor(s), who reserve(s) the right to add, amend or withdraw material contained herein.

	Release
	The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.16.

	Patent Policy
	The contributor is familiar with the IEEE-SA Patent Policy and Procedures:

<http://standards.ieee.org/guides/bylaws/sect6-7.html#6> and <http://standards.ieee.org/guides/opman/sect6.html#6.3>.

Further information is located at <http://standards.ieee.org/board/pat/pat-material.html> and <http://standards.ieee.org/board/pat>.

Recommendation on resolution of comments relating to Femto section.
Jung Je Son
Samsung Electronics

Introduction

This contribution includes the recommendation on the resolutions of femto comments received at LB30b. This recommendation includes the harmonized resolution by the commenters on femto sections.

Proposed remedy

[Adopt the proposed resolution of each comment as same as included in the table.]

	NO.
	Cmt #
	recommended resolution
	reason for recommendation

	1
	991
	Accept Modified by adopting the proposed remedy at 09/2852r3.
	

	2
	996
	Reject
	The proposed remedy is not sufficient to replace the current LDM operation and need more verification on the gain to transmit SFH during UAI interval.

	3
	997
	Accept Modified by deleting "An AMS shall connect to a Femto ABS only in Operational State."
	

	4
	998
	accept
	

	5
	1000
	Accept Modified by changing the text in page 595, line 42 as follows.

“The CSG ID, as a part of the BS_ID, may be derived from the full BS_ID or may be provided by the AMS CSG Femto ABS during initial network entry in the AAI_REG-RSP or may be pre-provisioned by the network.”
	

	6
	1001
	Accept Modified by deleting "(e.g. BSID, CSGID or the CELL_ID)" in page595 line 44 and in page 599 line 5.
	

	7
	1004
	Accept Modified by adopting remedy 3 & 5 of C09/2851r1 and change the text in page 599, line 46 as follows.

" For AMS with CSG white list, it should not attempt to access or initiate handover to a CSG-closed femto ABS, which is not contained in the CSG whitelist, except in case of emergency call or manual Femto ABS selection (see 16.4.7.2)."
	

	8
	1017
	Accept Modified by change the paragraph in page 596, line 38 as follows.

“In the case of power down of the Femto ABS, the Femto ABS may send out-of-service information to the its subordinated associated AMSs. Before powering down or changing to the initialization state, the Femto ABS may request the subordinated its associated AMSs to perform handover to a neighbor cell if required. When the backhaul link of the Femto ABS is down or the connection with the service provider network is lost for a configurable pre-defined time, the Femto ABS should consider itself de-attached from the network. shall consider that an de-attachment from the network occurs. In such a case, the Femto ABS shall follow the procedure described in 16.4.13 before transitioning to the Initialization State or Power Down State.”
	

	9
	1020
	Reject
	It is risky for Femto ABS to sync with another Femto ABS, since another Femto ABS may be non-overlapped with macro-ABS and does not have correct clock information.

	10
	1023
	Superceded by #1020
	It is risky for Femto ABS to sync with another Femto ABS, since another Femto ABS may be non-overlapped with macro-ABS and does not have correct clock information.

	11
	1026
	Accept modified by adopting the proposed remedy of 09/3075r2
	

	12
	1029
	Reject
	The maintenance of a AMS over two different ABSs will make much network complexity.

	13
	1030
	Reject
	The original text is more clear.

	14
	1031
	Reject
	The original text is more clear.

	15
	1034
	Accept modified by changing the text in page 599, line 1, as follows.

"the Cell_ID and associated physical carrier index, and LSB of BS-ID (or MSB of BS-ID if SP2 is decoded early) will also help the AMS to quickly sort out the unsubscribed CSG femto ABSs."
	

	16
	1040
	Reject
	BS ID is already known to AMS, therefore it does not need to include in RNG-REQ.

	17
	1042
	Reject
	Current proposal is out of scope. The commenter agreed to reject for now and bring back with more clear proposal impacting on air interface.

	18
	1043
	Accept
	

	19
	1045
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	20
	1046
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	21
	1047
	After the AMS associates with AMS’s entering to a femto ABS, the femto ABS may unicast a list of accessible neighboring femto ABSs to the AMS. The accessible femto ABS list may contain OSG femto ABSs, CSG femto ABSs belonging to the same CSG, CSG-closed femto ABSs serving CSGs that the AMS belongs to, and CSG-open femto ABSs. An AMS may request the accessible femto ABS list from the femto ABS by sending the AAI_NBR-REQ message.
	

	22
	1049
	Reject
	no proposed remedy

	23
	1053
	Reject
	It is implementaiton issue

	24
	1054
	Reject
	AMS cannot not have femtocell's location information

	25
	1061
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	26
	1062
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	27
	1065
	Reject
	LDM does not impact on Idle mode and as AMS knows the LDM pattern, it can track the femto for scanning

	28
	1066
	Reject
	LDM does not impact on Idle mode and as AMS knows the LDM pattern, it can track the femto for scanning

	29
	1067
	Reject
	LDM does not impact on Idle mode and as AMS knows the LDM pattern, it can track the femto for scanning

	30
	1068
	Reject
	LDM does not impact on Idle mode and as AMS knows the LDM pattern, it can track the femto for scanning

	31
	1069
	Accept Modified by adopting the proposed remedy in C09/3029r3
	

	32
	1070
	Superceded with 1071
	

	33
	1071
	Accept Modified by adopting the proposed text in C09/2743r1
	

	34
	1072
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	35
	1073
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	36
	1076
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	37
	1077
	Accept
	

	38
	1080
	superceded by 990
	

	39
	1081
	superceded by 990
	

	40
	1082
	Reject
	it conflicts with the CSG access restriction rule defined in the current draft

	41
	1084
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	42
	1086
	Reject
	In case that Macro ABS does not support resource sharing for IM, DL resource for those parameters will be wasted.

	43
	1088
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

	44
	1089
	Superceded by 990
	

	45
	1090
	Reject
	the frame configuration for femto in this proposal will cause HARQ-Timing problems.

	46
	1091
	Reject
	Commenter requested the rejection for further update.

	47
	1092
	Reject
	Minimum downlink transmit power cannot be set.

	48
	1093
	Reject
	no proposed remedy

	49
	1095
	Accept modified by adopting the proposed remedy of 09/3095r2.
	Need to consider together with cell bar

	50
	1096
	superceded by 1095
	

	51
	1100
	Reject
	The proposal need more verification for benefit. And commenter proposed to reject to come later having more update.

