

Enabler Release Definition for Rich Communication Centre Approved Version 1.0 – 25 Oct 2016

Open Mobile Alliance OMA-ERELD-RCC-V1_0-20161025-A

Use of this document is subject to all of the terms and conditions of the Use Agreement located at http://www.openmobilealliance.org/UseAgreement.html.

Unless this document is clearly designated as an approved specification, this document is a work in process, is not an approved Open Mobile AllianceTM specification, and is subject to revision or removal without notice.

You may use this document or any part of the document for internal or educational purposes only, provided you do not modify, edit or take out of context the information in this document in any manner. Information contained in this document may be used, at your sole risk, for any purposes. You may not use this document in any other manner without the prior written permission of the Open Mobile Alliance. The Open Mobile Alliance authorizes you to copy this document, provided that you retain all copyright and other proprietary notices contained in the original materials on any copies of the materials and that you comply strictly with these terms. This copyright permission does not constitute an endorsement of the products or services. The Open Mobile Alliance assumes no responsibility for errors or omissions in this document.

Each Open Mobile Alliance member has agreed to use reasonable endeavors to inform the Open Mobile Alliance in a timely manner of Essential IPR as it becomes aware that the Essential IPR is related to the prepared or published specification. However, the members do not have an obligation to conduct IPR searches. The declared Essential IPR is publicly available to members and non-members of the Open Mobile Alliance and may be found on the "OMA IPR Declarations" list at http://www.openmobilealliance.org/ipr.html. The Open Mobile Alliance has not conducted an independent IPR review of this document and the information contained herein, and makes no representations or warranties regarding third party IPR, including without limitation patents, copyrights or trade secret rights. This document may contain inventions for which you must obtain licenses from third parties before making, using or selling the inventions. Defined terms above are set forth in the schedule to the Open Mobile Alliance Application Form.

NO REPRESENTATIONS OR WARRANTIES (WHETHER EXPRESS OR IMPLIED) ARE MADE BY THE OPEN MOBILE ALLIANCE OR ANY OPEN MOBILE ALLIANCE MEMBER OR ITS AFFILIATES REGARDING ANY OF THE IPR'S REPRESENTED ON THE "OMA IPR DECLARATIONS" LIST, INCLUDING, BUT NOT LIMITED TO THE ACCURACY, COMPLETENESS, VALIDITY OR RELEVANCE OF THE INFORMATION OR WHETHER OR NOT SUCH RIGHTS ARE ESSENTIAL OR NON-ESSENTIAL.

THE OPEN MOBILE ALLIANCE IS NOT LIABLE FOR AND HEREBY DISCLAIMS ANY DIRECT, INDIRECT, PUNITIVE, SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR EXEMPLARY DAMAGES ARISING OUT OF OR IN CONNECTION WITH THE USE OF DOCUMENTS AND THE INFORMATION CONTAINED IN THE DOCUMENTS.

© 2016 Open Mobile Alliance All Rights Reserved.

Used with the permission of the Open Mobile Alliance under the terms set forth above.

Contents

1.	1. SCOPE	4
2.	2. REFERENCES	5
	2.1 NORMATIVE REFERENCES	5 5
3.		6
	3.2 DEFINITIONS	6 6 6
4.	4. RELEASE VERSION OVERVIEW	7
4		7
5.		8
6.		9
7.		ON DETAILS10
8.	8. ERDEF FOR RCC - CLIENT REQUIREMENT	511
9.	9. ERDEF FOR RCC - SERVER REQUIREMENT	S12
		TIVE)
T	Tables	
		8
Ta	Table 2: ERDEF for RCC Client-side Requirements	11
Ta	Table 3: ERDEF for RCC Server-side Requirements.	12

1. Scope

The scope of this document is limited to the Enabler Release Definition of Rich Communication Centre (RCC) Enabler according to OMA Release process and the Enabler Release specification baseline listed in section 5.

The RCC Enabler defines an overall framework that enables rich communication centre service.

2. References

Normative References 2.1

"Converged Personal Network Service Requirements", Open Mobile AllianceTM, OMA-RD-RCC-V1_0, [RCC_RD]

URL:http://www.openmobilealliance.org/

[RFC2119] "Key words for use in RFCs to Indicate Requirement Levels", S. Bradner, March 1997,

URL:http://www.ietf.org/rfc/rfc2119.txt

[SCRRULES] "SCR Rules and Procedures", Open Mobile Alliance TM , OMA-ORG-SCR_Rules_and_Procedures,

URL:http://www.openmobilealliance.org/

2.2 **Informative References**

"Dictionary for OMA Specifications", Version 2.9, Open Mobile Alliance TM , OMA-ORG-Dictionary-V2_9, $\underline{URL:http://www.openmobilealliance.org/}$ [OMADICT]

3. Terminology and Conventions

3.1 Conventions

The key words "MUST", "MUST NOT", "REQUIRED", "SHALL", "SHALL NOT", "SHOULD", "SHOULD NOT", "RECOMMENDED", "MAY", and "OPTIONAL" in this document are to be interpreted as described in [RFC2119].

All sections and appendixes, except "Scope" and "Introduction", are normative, unless they are explicitly indicated to be informative.

The formal notation convention used in sections 8 and 9 to formally express the structure and internal dependencies between specifications in the Enabler Release specification baseline is detailed in [SCRRULES].

3.2 Definitions

Agent A RCC user associated with one or more RCC devices and authenticated and authorized to provide RCC

services including performing communication control operations, such as holding or transferring

communications, etc.

Context Information Any volatile or persistent information, which describes a state of a RCC Agents or RCC Customers.

Context Information can be manually set by humans, inferred from other information, or requested from

databases.

Note: the context model may include information such as: location, presence, profile, subscriptions.

Enterprise Customer

An Enterprise Customer refers to a RCC customer who contracts with RCC provider and acquires services

including aggregation of certain messages from Web 2.0 sites.

Master Agent A Master Agent refers to the RCC Agent who creates and manages a group of Agents to provide RCC

services.

Multitenancy Multitenancy refers to a principle in software architecture where a single instance of the software (multi-

Tenant application) runs on a server, and lets customers (Tenants) share the same hardware resources, by

offering them one shared application and database instance, while allowing them to configure the

application to fit their needs as if it runs on a dedicated environmentTenant.

Sub-agent A Sub-agent refers to the RCC Agent who is created and managed by Master Agent.

Tenant A Tenant is the organizational entity which rents a multi-Tenant SaaS solution. Typically, a Tenant groups

a number of users, which are the stakeholders in the organization.

Virtualization Virtualization (or Multi-Instance) refers to a principle in software architecture where each customer gets

his own instance of the application (and possibly also of the database)

Web 2.0 The term Web 2.0 is associated with web applications that facilitate participatory information sharing,

interoperability, user-centered design, and collaboration on the World Wide Web.

3.3 Abbreviations

CSTA Computer Supported Telecommunications Applications

CTI Computer Telephony Integration

IVR Interactive Voice Response

MCC Multimedia Communication Centre

MRS Multimedia Resource Service
NGN Next Generation Network
OMA Open Mobile Alliance

SaaS Software as a Service

4. Release Version Overview

This document outlines the Enabler Release Definition for Rich Communication Centre (RCC) Enabler and the respective conformance requirements for clients and servers claiming compliance to it as defined by Open Mobile Alliance across the specification baseline.

The goal of the OMA Rich Communication Centre (RCC) Enabler is to provide capability support for providing rich and intelligent services for customer relationship caring and maintaining and is an extension to traditional contact/call centre, features in RCC include:

- Customer includes both individuals and enterprises
- Agent includes both fixed and mobile agents
- Rich communication centre includes web2.0-based services support, mobile internet-based services support, etc.

4.1 Version 1.0 Functionality

This enabler considers the interfaces and interactions between the key entities of the RCC Enabler.

The version 1.0 of the RCC Enabler defines an overall framework that enables rich communication centre service. Additionally, relevant interfaces and APIs are also defined as needed.

5. Document Listing for RCC V1.0

This section is normative.

Doc Ref	Permanent Document Reference	Description			
Requirement Document					
[RCC_RD]	OMA-RD-RCC-V1_0-20161025-A	Requirements for Rich Communication Centre (RCC) Enabler Version 1.0			
Technical Specification					
[RCC_ER]	OMA-ER-RCC-V1_0-20161025-A	Combined Release single document for Rich Communication Centre (RCC) Enabler Version 1.0			

Table 1: Listing of Documents in RCC 1.0 Enabler

6. OMNA Considerations

7. Conformance Requirements Notation Details

This section is informative

The tables in following chapters use the following notation:

Item: Entry in this column MUST be a valid ScrItem according to [SCRRULES].

Feature/Application: Entry in this column SHOULD be a short descriptive label to the **Item** in question.

Requirement: Expression in the column MUST be a valid TerminalExpression according to [SCRRULES] and it

MUST accurately reflect the architectural requirement of the Item in question.

8. ERDEF for RCC - Client Requirements

This section is normative.

Item	Feature / Application	Requirement
OMA-ERDEF-RCC-C-001-< <m o="">></m>	RCC Client	

Table 2: ERDEF for RCC Client-side Requirements

9. ERDEF for RCC - Server Requirements

This section is normative.

Item	Feature / Application	Requirement
OMA-ERDEF-RCC-S-001-< <m o="">></m>	RCC Server	

Table 3: ERDEF for RCC Server-side Requirements

Appendix A. Change History

(Informative)

A.1 Approved Version History

Reference	Date	Description
OMA-ERELD-RCC-V1_0-20161025-A	25 Oct 2016	Status changed to Approved by TP,
		TP Ref # OMA-TP-2016-0100-INP_RCC_V1_0_ERP_for_Final_approval