

LTE Standards for Public Safety – an independent analysis

Iain Sharp
info@netovate.com

LTE standards

Proximity services – Rel 12

- Client ↔ server application layer interface (PC1)
“not specified in this release”
- No User Equipment (UE) to network relay
- No out of coverage discovery
- Direct Mode limited in scope:
 - One-to-many only
 - Connectionless
 - No QoS

Group Calling (GCSE)

- Client ↔ server application layer interface (GC1)
“not specified in this release”
- Delivery with unicast or broadcast service
 - Not with UE to network relay
- GCSE app manages which service to use
 - Dynamically!
 - Manages continuity between modes
 - Manages group call sessions and floor control (non-standard for now)

LTE standards – gaps to fill

↑

Charging

↑

Provisioning

3GPP provides base interfaces,
systems are highly operator-specific

Hosting PS users on cellular

- Standard protects cellular services from unintentional public safety disruption
 - User access to PS features is subscription checked
- We don't know the charging model for PS usage of host networks
- What is integration process between PS applications and host networks?
- How is (dynamic) resource information shared?

1

Some performance aspects

- Need pre-established MBMS bearers
 - Multicast connection may take 10-20s without
- Joining group may be slower than ideal
 - Up to ~500ms vs 300ms target
- Unicast bearer quality
 - Guarantee and be inefficient or optimize while increasing latency?
- Handover between unicast and multicast modes – lots of questions in practice

2

3GPP Release 12 Timing

Release 13

- Group Call
completion of original Rel. 12 requirements
- ProSe
completion of original Rel. 12 requirements ++
- Isolated EUTRAN
support for backhaul failure
- Mission Critical Push to Talk Over LTE
application

Risks

- Standards availability is a dependency you can't control
- Release 12 won't gain traction in market
 - Many will choose to wait for Release 13
- Complex relationship between PS applications and host network

15

Risk mitigation

- Wait (if you can)
 - ...sorry, but it's true...
- Prepare operating modes ahead of standards:
 - Billing
 - Provisioning
 - KPIs
 - Integration processes
 - Resource management/policy
- Prepare for migration off pre-standard services

16

First deployments are **always** incredibly painful

BUT you can choose where to take the pain:

in the **planning phase**, or

in the **mopping-up phase**

17

Iain Sharp

Director, Netovate

- Consultancy
- Training
- Intellectual property

18