IEEE C802.16m-10/1191

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

	Title
	MSID privacy handling for un-provisioned MS (16.2.5)

	Date Submitted
	2010-09-08

	Source(s)
	Xiangying Yang
Intel Corporation
	xiangying.yang@intel.com


	Re:
	Sponsor ballot comment on P802.16m/D8
Target topic: “IEEE P802.16m/D8, section 16.2.5”.

	Abstract
	The contribution proposes a clarification of PHY level controls in multicarrier

	Purpose
	To be discussed and adopted by TGm

	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>.


MSID privacy handling for un-provisioned MS (16.2.5)
Xiangying Yang
Intel Corporation
1. Introduction
It was adopted in D8 [1] that MSID privacy will be based on obtained NSP policy at MS (out of IEEE scope). However, in certain open retail mode, there could be MS without any provisioning and thus does not have local NSP policy. Such MS needs to enter the network to obtain NSP policy provision OTA. The question is for the first time, how to handle MSID privacy: on or off?

We propose for such cases, we ALWAYS ask the MS not to use MSID privacy with the assumption that

· If NSP AAA does not support MSID privacy, it works without issue
· If NSP AAA does support MSID privacy (i.e. a Rel.2.0 AAA), it should also support non-MSID privacy operation for backward compatibility and roaming
Reference

[1] IEEE P802.16m/D8, Aug. 2010

2. Text change
Modify the text on P298 L63 as follows

------------------------------------------ Text Start --------------------------------------------------- 
16.2.5.3 Privacy
16.2.5.3.1 AMS identity privacy
…

…
AMSID privacy is applied in the following way;

•"AMSID privacy is mandatory to implement in ABS and AMS.

•"The network with S-SFH Network Configuration bit = 0b0 must allow the AMS to connect using AMSID privacy mode or using the real AMS MAC address (i.e. not using AMSID privacy mode), AMS decision is based on the AMSID privacy policy obtained by the AMS. The definition of AMSID privacy policy is outside the scope of this specification. In the cases that AMS has not obtained any privacy policy, the AMS shall always perform network entry without AMSID privacy.
------------------------------------------------ Text End ---------------------------------------------------[image: image1.png]


2

