
 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 1 of 42

EUROPEAN RAILWAY AGENCY

ETCS B3 Release 2

PROJECT PLAN

Document ID: ERTMS Unit

Document type: Project Plan Classification: Extranet

Origin: ERA Activity Based Item:
07.01 Change Control
Management for
ETCS and GSM-R

Unit: ERTMS Sector: N/A

 Elaborated by Validated by Approved by

Name Olivier GEMINE
Alain HOUGARDY
Oscar REBOLLO BRAVO

Pio GUIDO Pio GUIDO

Position Project Officers Head of ERTMS Unit Head of ERTMS Unit

Date

Signature

Document history

Version Date Comments

0.1 25/07/2014 First Draft

0.2 07/08/2014 Accepted comments from ERA internal review

1.0 14/08/2014 Delivery to sector organisations

1.1 12/09/2014 Inclusion of comments received from EC (Mrs Judit Sandor)
Update after EECT in September 2014

1.2 22/10/2014 Update after EECT in October 2014
Inclusion of ERA Scenario 2

1.3 23/10/2014 ERA Internal Review

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 2 of 42

1.4 10/11/2014 Update according to discussion on RISC meeting number 71
1.5 10/12/2014 Update after EECT in December 2014

1.6 19/01/2014 Update after EECT meeting in January 2015

1.7 17/02/2015 Update after EECT meeting in February 2015 and feedback from RISC
number 72
Inclusion of section 7.4

1.8 12/03/2015 Update after EECT meeting in March 2015

1.9 16/04/2015 Update after dedicated meeting on ATO (20/03/15)
Update after EECT meeting in March 2015

1.10 23/04/2015 Update after CG meeting (23/04/2015)

1.11 08/05/2015 Update of the action lists

1.12 19/05/2015 Update after EECT meeting in May 2015

1.13 11/06/2015 Update after CG meeting (28/05/2015)
Update after EECT meeting nr 10. (June 2015)

1.14 10/07/2015 Update after EECT meeting nr 11. (July 2015)

1.15 27/07/2015 Update after EECT meeting nr 12. (July 2015)

1.16 08/09/2015 Update after EECT meeting nr 13. (September 2015)

1.17 09/10/2015 Update after EECT meeting nr 14. (October 2015)

1.18 09/11/2015 Update after EECT meeting nr 15. (November 2015)

2.0 20/12/2015 Final Version – End of project

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 3 of 42

1. CONTENTS

1. CONTENTS ... 3

1.1. List of Figures .. 3

1.2. List of Tables ... 3

2. REFERENCES, DEFINITIONS AND ABBREVIATIONS ... 5

2.1. Reference Documents .. 5

2.2. Definitions and Abbreviations ... 5

2.2.1. Standard Terms and Abbreviations ... 5
2.2.2. Specific Terms and Abbreviations ... 5

3. PROJECT DEFINITION .. 7

3.1. Purpose and Scope .. 7

3.2. Objectives .. 11

3.3. Customer ... 11

3.4. Deliverables .. 11

3.5. Project Workload .. 12

4. PROJECT ORGANISATION .. 13

4.1. Project Team .. 13

4.2. Other Working Groups ... 13

4.3. Roles and Responsibilities .. 15

4.4. Structure .. 17

4.5. Monitoring and control .. 17

4.6. Communication Plan .. 18

5. PROJECT TIME PLAN ... 19

6. PROJECT RISKS ... 21

7. PROGRESS REPORT (END OF PROJECT) ... 22

7.1. Change Request Progress ... 22

7.2. Project Workload Progress ... 22

7.3. List of actions .. 23

7.4. List of agreed solutions .. 42

1.1. List of Figures
Figure 1: Project structure. .. 17
Figure 2: Change Request Progress (End of project). ... 22
Figure 3: CR Workload Progress (End of project). ... 23

1.2. List of Tables
Table 1 : Table of Reference Documents ... 5
Table 2 : Table of Terms .. 5
Table 3 : Table of Abbreviations ... 5
Table 4 : List of CRs for the B3 release 2 ... 8
Table 5 : Project deliverables for Annex A update .. 11

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 4 of 42

Table 6 : Other Project deliverables .. 12
Table 7 : Project workload ... 12
Table 8 : EECT members .. 13
Table 9 : Supporting Groups .. 14
Table 10 : Responsibility of each CR for the next B3 release.. 15
Table 11 : Communication plan ... 18
Table 12 : Time plan ... 19
Table 13 : Project risks .. 21
Table 14 : List of actions from CR assessment ... 23
Table 15 : List of actions from CR resolution ... 25

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 5 of 42

2. REFERENCES, DEFINITIONS AND ABBREVIATIONS

2.1. Reference Documents

Table 1 : Table of Reference Documents

[Ref. N°] Title Reference Version

[1] Management of ERTMS specifications in the context of an
ERTMS breakthrough program

08/57-DV73
EN01

(27/05/2014)

[2] ERTMS Change Control Management ERA_ERTMS_0001
2.0

(03/06/2010)

[3] ETCS System Version Management Subset-104
3.1.0

(29/02/2012)

[4] Memorandum of Understanding between the EC, ERA an the
European Rail Sector Associations (CER-UIC-UNIFE-EIM-GSM-R IG
and ERFA) concerning the strenghthening of the cooperation fro
the management of ERTMS

MoU 2012 2012

2.2. Definitions and Abbreviations

2.2.1. Standard Terms and Abbreviations

The general terms and abbreviations used in the present document can be found in a standard
dictionary. Furthermore, a glossary of railway terms that focuses primarily on safety and
interoperability terminology, but also on other areas that the Agency can use in its day-to-day
activities as well as in its Workgroups for the development of future publications, is available on the
Agency website (http://www.era.europa.eu/Document-Register/Pages/Glossary-of-railway-
terms.aspx).

Specific terms and abbreviations are defined in the section below.

2.2.2. Specific Terms and Abbreviations

This section defines the specific terms and abbreviations that are used frequently in the present
document.

Table 2 : Table of Terms

Term Definition

Agency
The European Railway Agency (ERA) such as established by the Regulation (EC) No 881/2004
of the European Parliament and of the Council of 29 April 2004 establishing a European
railway agency, as last amended by Regulation (EC) No 1335/2008.

Table 3 : Table of Abbreviations

Abbreviation Meaning

BCA Baseline Compatibility Analysis

CCS Control Command and Signalling

CR Change Request

EECT ERA Extended Core Team

http://www.era.europa.eu/Document-Register/Pages/Glossary-of-railway-terms.aspx
http://www.era.europa.eu/Document-Register/Pages/Glossary-of-railway-terms.aspx

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 6 of 42

Table 3 : Table of Abbreviations

Abbreviation Meaning

ERA European Railway Agency

MR Maintenance Release

NTR National Technical Rule

PM Project Manager

RISC Railway Interoperability and Safety Committee

ToR Terms of Reference

TSI Technical Specification for Interoperability

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 7 of 42

3. PROJECT DEFINITION

3.1. Purpose and Scope

The ETCS Baseline 3 was functionally defined for the first time in the Commission Decision
2012/696/EU. A first Maintenance Release (MR1) according to the ERTMS Change Control
Management [2] was developed by the Agency together with the Sector resulting in the Commission
Decision (EU) 2015/14 that modified the Annex A of the Technical Specifications for Interoperability
of the Control Command and Signalling (TSI CCS) subsystem.

The project consists in the definition of the next release of the ETCS Baseline 3, so called "ETCS
Baseline 3 Release 2" and of the corresponding Agency’s Recommendation for the update of the the
Annex A of the TSI CCS.

Key principles for the methodology, scope and timing of such activity are contained in the document
[1].

All request for modifications to the ETCS specifications are recorded and managed via the CR
database maintained by the Agency (ERA CR Database). At present there are more than a hundred
CRs in the database to be examined.

ERA in collaboration with the sector (ERTMS UG and Unisig) has carried out an assessment of every
CR stored in the ERA CR Database. The objective is to define the CR list that will be incorporated to
the ETCS specifications in the B3 Release 2. For every CR, the criticality (error)/benefit
(enhancement), the workload and the impact on the TSI CCS specs have been scored in a qualitative
way according to the following scoring: 1-negligible, 2-low, 3-medium, 4-high and 5-outstanding.

The CR list has been discussed for the CR already known and stored in the ERA CR Database, during
the RISC meeting number 71 and 72. The RISC has confirmed that the priority is compatibility with
B3 MR1.

Therefore the list has been elaborated according to the following criteria:

¶ Only error correction and enhancement CRs which are fully compatible (both forwards
and backwards) with B3 MR1 are accepted in this basket.

¶ Error CRs with criticality scoring > 1 are accepted in this basket.

¶ Error CRs with workload scoring = 1 (so called quick wins) are accepted in this basket.

¶ “Compatible” enhancements listed in the MoU 2012 are taken into account (packet-
switched, ATO,..).

¶ “Compatible” enhancements with a workload assessed by ERA < 3 are accepted in this
basket

¶ “Compatible” enhancements with a unanimously agreed high benefit (>3) are accepted
in this basket.

The inclusion of new submitted CR will depend on the assessment and a possible agreement during
the EECT meetings but every new enhancement CR will always have to provide a clear substantial
justification (why?) and an impact assessment (and value for the EU system).

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 8 of 42

The list also takes into account that the project duration is 16 months (from September 2014 till
December 2015) and the workload that can be processed by that time. The Agency estimates that

the maximum qualitative workload units1 that can be dealt realistically in the best case is about 200
and that would require a high improvement in the organization of the work with the Sector,
compared with previous experiences.

The current list is based on error correction for compatible errors and introduction of new
compatible enhancement committed in the MoU signed by the Agency in 2012 [4] or with a high
benefit and low workload. The aim is to protect the investments in Baseline 3 onboard systems by
RU and leasing companies, and is in line with the principles stated in [1]. The list of CRs includes also
the high-value enhancements recognized in the ERTMS MoU of 2012, to be developed as compatible
options (“Y change”).

It is also important to remark that there is likely some hidden workload that could arise during the
CR resolution, for instance, new errors detected that could need an urgent solution or cover Change
Requests for sub-documents (other Subsets).

As a reference, for the MR1 26 CRs were processed in 15 months, considering the worst case i.e. 5
workload units per CR would mean 130 units (5x26).

This plan is a living document: it will be updated to take account the final decision on the scope and
content of B3 Release 2.

As agreed with the sector in the Control Group (see minutes CG 81), the EECT WG shall carry out a
compatibility analysis of coexisting Baselines. In particular all these CRs will be analysed for potential
compatibility problems within Baseline 2, i.e. between Baseline 2 on-board and trackside. This
project plan proposes dedicated days in the EECT meetings for this compatibility analysis, the so
called Baseline Compatibility Analysis applying the principles of the System Version Management [3].

Finally, there is also a delivery preparation activity consisting in implementing the agreed CR
solutions in the corresponding subsets/documents plus the review from the other partners.

Table 4 : List of CRs for the B3 release 2

Change
Request

Title
Type

Workload

(1-5)

Impact on
TSI CCS

specs (1-5)

0239 Train data on TIU Error 3 2

0299 Version compatibility check Enhancement 3 3

0539 Set speed indication for driver Enhancement 2 2

0740
Unclear requirements concerning functions active in
L2/L3 only

Error 3 2

0741 Packet data transmission for ETCS Enhancement 5 5

0852 Definition of level 2/3 area and level transition border Error 4 4

0933 Storing of RBC contact information Error 3 2

1014 Duplicated balises ambiguities Error 2 3

1 From 1 to 5 workload units are a llocated to each CR

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 9 of 42

Table 4 : List of CRs for the B3 release 2

Change
Request

Title
Type

Workload

(1-5)

Impact on
TSI CCS

specs (1-5)

1021 Brake command revocation/acknowledgement issues Error 3 3

1033 Disable Start in SR if no safe connection Error 2 2

1078 Display of indication marker Error 4 3

1084 Target speed masking Enhancement 4 3

1086 Unknown L1 LRBG reported to RBC Enhancement 3 2

1087 Manual network selection Enhancement 4 3

1089 Ack for text messages in NL mode Error 1 1

1091 Insufficient driver information in OS Enhancement 4 1

1094 Unclear stop conditions for display of some DMI objects Error 3 2

1107 Status planning information on the DMI in FS mode Enhancement 2 2

1116
Reception of an order to establish a communication
session with an RBC while a communication session is
under termination with the same RBC

Error 2 2

1117
Reception of an order to terminate a communication
session while session is being established

Error 3 3

1122
Communication session establishment to report change
to SL mode

Error 2 2

1125 Clarification of human role in ETCS safety analysis Error 3 3

1128 Passing Level 0 / Level NTC border in PT mode Error 3 2

1129 DMI indication of level announcement in SB Error 2 2

1152 Avoid increase of permitted speed and target distance Error 4 3

1163
Train interface – Track conditions related outputs to be
harmonized

Error 3 3

1164 Ambiguity in assignment of coordinate system Error 1 1

1165
Release speed after accepted conditional emergency
stop

Error 2 2

1167 Juridical data for the equivalent brake build-up time Error 2 2

1169
Ambiguity about the variable L_STMPACKET in juridical
data STM INFORMATION

Error 2 2

1172 Problems related to level crossing supervision Error 3 3

1180 Guard rails and cables in the vicinity of balises Error 4 3

1184 Missing requirement for the number of communication
sessions an OBU must be capable to handle
simultaneously

Error 1 1

1187 Indication marker inconsistency Error 4 3

1188 Balises in Multi-Rail Track Error 3 3

1190 UES text message end condition Enhancement 3 2

1197 Ambiguity regarding the temporary EOAs and SvLs Error 3 3

1213 SUBSET-091 upgrade to Baseline 3 Release 2 (B3R2) Enhancement 3 3

1220 Level transition order in SH and driver acknowledgment Error 2 2

1221 Availability of Override and Start buttons Error 2 2

1222 Inconsistency regarding list of BGs for SH area Error 1 1

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 10 of 42

Table 4 : List of CRs for the B3 release 2

Change
Request

Title
Type

Workload

(1-5)

Impact on
TSI CCS

specs (1-5)

1229 (*) Age requirement for estimated speed Enhancement 2 1

1236 Criteria for Levels in train unclear Error 3 2

1237 KMS evolution Enhancement 5 5

1238 Automatic Train Operation over ETCS Enhancement 5 5

1242 Several problems with STM specifications Error 2 3

1245 Display of ETCS override in level NTC Error 3 3

1249 Problems with pre-indication Enhancement 4 4

1250 Incorrect description in gradient profile Error 1 1

1254 Session establishment attempts to report mode change Error 3 3

1255 Impossibility to transmit unknown values in the
message “Additional data”

Error 2 2

1260 Inconsistent set of clauses regarding the service brake
interface in SH mode

Error 2 3

1262 Issues related to the initiation of a communication
session by an RBC

Error 3 3

1265 Miscellaneous editorial findings in B3 MR1 Error 2 1

1266 Classification of SRS requirements Error 4 3

1273 Impact of UIC 544-1 new version Error 1 1

1275 Eurobalise transmission susceptibility requirements not
linked to interoperability

Error 4 2

1277 D7 of SoM procedure is reached while no Mobile
Terminal is registered yet

Error 4 3

1278 SUBSET-074 upgrade to Baseline 3 Release 2 (B3R2) Error 3 3

1279
Inconsistencies between Subset-034, Subset-035 and
Subset-058

Error 3 3

1280 System version number increment for B3R2 Enhancement 2 2

1283 Inconsistent use of the terms EOA and LOA Error 3 3

1284 SUBSET-092 upgrade to Baseline 3 Release 2 (B3R2) Enhancement 3 3

 TOTAL 177 157

Green shaded lines stands for closed and agreed CR i.e. in status “Analysis Completed” in the ERA CR
Database.

Grey shaded lines stands for rejected, postponed or superseded CR i.e. in status “Rejected”,
"Postponed" or “Superseded” in the ERA CR Database.

For futher information about the agreed solutions for the CR already solved, see section [7.4].

The CR 1280 it is just the consequence of applying the SVM which implies incrementing the system
version number Y for this B3R2, it is considered that this CR has no impact concerning workload or
impoact on the ETCS specifications.

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 11 of 42

3.2. Objectives

The objectives of the project is to provide a technical solution to every Change Request included in
the list of CR that will be incorporated to the relevant technical document/Subset of the ETCS
specification for the next B3 release by end 2015.

The B3 Release 2 shall be compatible with the ETCS Baseline 2.

3.3. Customer

The main customer of the project will be the European Commission (EC) and the EU Member Sates
because the result of the project will be delivered to the EC as an ERA Recommendation.

3.4. Deliverables

Though it is difficult to name exactly and in a close manner the number of documents that finally will
be impacted by the Change Request processed, the Agency expects the update of the following
documents in the Annex A of the TSI:

Table 5 : Project deliverables for Annex A update

TSI CCS Annex A Reference Title

Subset-023 Glossary of terms and Abbreviations

Subset-026 System Requirements Specification

Subset-027 FIS Juridical Recording

ERA_ERTMS_015560 ETCS Driver Machine Interface

Subset-034 Train Interface FIS

Subset-035 Specific Transmission Module FFFIS

Subset-036 FFFIS for Eurobalise

Subset-037 EuroRadio FIS

Subset-038 KMC-ETCS Entity Off-line KM FIS

Subset-039 FIS for the RBC/RBC handover

Subset-040 Dimensioning and Engineering rules

Subset-041 Performance Requirements for Interoperability

Subset-057 STM FFFIS Safe Link Layer

Subset-058 FFFIS STM Application Layer

Subset-059 Performance requirements for STM

Subset-074-2 FFFIS STM Test cases document

Subset-091 Safety Requirements fo the Technical Interoperability of ETCS in Levels 1 and 2

Subset-092-1 ERTMS EuroRadio Conformance Requirements

Subset-092-2 ERTMS EuroRadio test cases safety layer

Subset-104 ETCS System Version Management

Subset-114 KMC-ETCS Entity Off-line KM FIS

Subset-137 On-line Key Management FFFIS

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 12 of 42

Besides, the following deliverables are part of the scope of the project though they are not part of
the Annex A CCS TSI:

 Table 6 : Other Project deliverables

Deliverable Title

BCA report Baseline Compatibility Analysis B3R2 Report

3.5. Project Workload

The main workload of the project is related to the CR resolution (see Table 4), nevertheless there are
also two other activities that will need to be undertaken by the EECT and that are time and resources
consuming. Namely, the compatibility between baselines assessment and the delivery preparation.

The Agency considers that the compatibility assessment workload can be estimated at 0,5 workload
units per CR to be assessed.

The Agency considers that the delivery preparation workload can be estimated at 0,5 workload units
per CR to be implemented.

The Agency considers that the workoload used to discuss CRs finally rejected, postponed or
superseded have been fully used(i.e. CR 1021, CR 1078, CR 1116, CR 1165, CR 1128, CR 1220 CR1238,
and 1279).

Table 7 : Project workload

Activity Workload Units

CR Resolution 153

Compatibility Assessment 27,5

Delivery Preparation 27,5

CR
Superseeded/Postponed/Rej
ected

24

Contingency Workload
Available

0

TOTAL 232

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 13 of 42

4. PROJECT ORGANISATION

4.1. Project Team

The project team will be organised as an Agency Working Party called ERA Extended Core Team
(EECT), this Working Group (WG) will be composed of experts from the sector organisations and ERA
staff. The Chairmanship and the project management of the WG will be the responsibility of the
Agency.

The scope of the EECT will be to fulfil the roles and responsibilities of the ERA Core Team as well as
the role of a permanent ad-hoc task force as defined in the ERTMS Change Control Management (see
[2], 4.2.4 and 5.2.2.5.1 b).

The EECT WG will be composed of the following members:

Table 8 : EECT members

Item Organisation E-mail Tel

Olivier Gemine ERA
olivier.gemine@era.europa.eu

+33 327096538

Alain Hougardy ERA
alain.hougardy@era.europa.eu

+33 327096591

Oscar Rebollo Bravo ERA
oscar.rebollo@era.europa.eu

+33 327096504

Philippe Prieels Unife (Unisig)
philippe.prieels@transport.alstom.com

+32 71445253

Unisig Expert 1 Unife (Unisig)

Unisig Expert 2 Unife (Unisig)

Rob Dijkman EIM/CER (ERTMS UG)
rdijkman@ertms.be

+32 26635620

Roman Treydel EIM/CER (ERTMS UG)
rtreydel@ertms.be

+ 32 26739933

Railways Expert 1 EIM/CER (ERTMS UG)

Ron Bailes CER Ron.Bailes@atoc.org

ERA staff will not change during the project life time while Unisig and the ERTMS UG will work
rotating two experts at their best convenience according to the agenda proposed by ERA.

The members of the EECT Working Group can have their expenses reimbursed by the Agency,
according to decision n° 21/2008 adopted by the ERA Administrative Board on 28 October 2008.

It will be up to the EECT Working Group to dispatch or to assign specific CRs or tasks to the existing
supporting groups or to create ad-hoc WGs (if necessary).

4.2. Other Working Groups
The EECT shall be supported by other Working Groups, mainly by the ERTMS UG CR WG and the
Unisig Supergroup. Other WGs, already dealing with specific subsets of the ETCS specifications or ad-
hoc taskforces created to deal with specific topics, shall support the EECT on demand.

mailto:olivier.gemine@era.europa.eu
mailto:alain.hougardy@era.europa.eu
mailto:oscar.rebollo@era.europa.eu
mailto:philippe.prieels@transport.alstom.com
mailto:rdijkman@ertms.be
mailto:larenas@ertms.be

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 14 of 42

In addition, as some of the CRs can also affect the radio communication system, it is expected to
involve the related WGs.

When a CR or a task is assigned to a supporting WG or an ad-hoc WG, the WG leader shall be available
on request of the EECT. i.e. to discuss by phone or to attend an EECT meeting (if needed).

Though it is difficult to know beforehand which WGs and when they will be needed, the following
table shows the WGs that will be involved based on the list in table 8:

Table 9 : Supporting Groups

Supporting WGs CRs involvement EECT meeting

ERTMS UG / UNISIG EoG WG 0741

EECT 1 (09-10 Sep 2014)

EECT 2 (07-08 Oct 2014)

EECT 3 (04-05 Nov 2014)

EECT 4 (01-02-03 Dec 2014)

EECT 6 (10-11 Feb 2015)

EECT 7 (09-10-11 Mar 2015)

EECT 8 (15-16 Apr 2015)

EECT 9 (12-13 May 2015)

EECT 10 (09-10 Jun 2015)

EECT 11 (08-09 Jul 2015)

EECT 12 (22 Jul 2015)

EECT 13 (08-09 Sep 2015)

EECT 14 (06-07-08 Oct 2015)

EECT 15 (03-04 Nov 2015)

ERTMS UG / UNISIG ATO WG 1238

EECT 2 (07-08 Oct 2014)

EECT 3 (04-05 Nov 2014)

EECT 6 (10-11 Feb 2015)

EECT 7 (09-10-11 Mar 2015)

EECT 8 (15-16 Apr 2015)

ERTMS UG / UNISIG Key Management WG 1237

EECT 3 (04-05 Nov 2014)

EECT 7 (09-10-11 Mar 2015)

EECT 9 (12-13 May 2015)

EECT 10 (09-10 Jun 2015)

EECT 11 (08-09 Jul 2015)

EECT 14 (06-07-08 Oct 2015)

EECT 15 (03-04 Nov 2015)

UNISIG Eurobalise WG 1180, 1188, 1275, 1279
EECT 3 (04-05 Nov 2014)

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 15 of 42

Table 9 : Supporting Groups

Supporting WGs CRs involvement EECT meeting

ERA Operational Harmonisation WG 1089, 1094, 1129, 1190 EECT 4 (01-02-03 Dec 2014)

STM WG 1242, 1245, 1278
EECT 5 (13-14 January)

4.3. Roles and Responsibilities
Each organisation shall be responsible for the delivery of a set of Change Requests and shall deliver
solution proposals for these CRs, the other two organisations shall review the proposed solutions.

Hereafter the list of CRs with the assignment of responsibilities that will be discussed during the EECT
meetings (see Chapter 5). For the CR with no responsible defined it will be done in due time.

Table 10 : Responsibility of each CR for the next B3 release

Change
Request

Title Responsible

0239 Train data on TIU UNISIG

0299 Version compatibility check ERA

0539 Set speed indication for driver ERTMS UG/ERA

0740 Unclear requirements concerning functions active in L2/L3 only UNISIG

0741 Packet data transmission for ETCS UNISIG/ERTMS UG

0852 Definition of level 2/3 area and level transition border UNISIG

0933 Storing of RBC contact information UNISIG

1014 Duplicated balises ambiguities UNISIG

1021 Brake command revocation/acknowledgement issues N/A

1033 Disable Start in SR if no safe connection ERA

1078 Display of indication marker N/A

1084 Target speed masking ERA

1086 Unknown L1 LRBG reported to RBC ERA

1087 Manual network selection ERA

1089 Ack for text messages in NL mode ERA

1091 Insufficient driver information in OS ERA

1094 Unclear stop conditions for display of some DMI objects ERA

1107 Status planning information on the DMI in FS mode ERA

1116
Reception of an order to establish a communication session with an
RBC while a communication session is under termination with the same
RBC

N/A

1117
Reception of an order to terminate a communication session while
session is being established

UNISIG

1122 Communication session establishment to report change to SL mode UNISIG

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 16 of 42

Table 10 : Responsibility of each CR for the next B3 release

Change
Request

Title Responsible

1125 Clarification of human role in ETCS safety analysis UNISIG

1128 Passing Level 0 / Level NTC border in PT mode UNISIG

1129 DMI indication of level announcement in SB ERA

1152 Avoid increase of permitted speed and target distance ERA

1163 Train interface – Track conditions related outputs to be harmonized UNISIG/ERA

1164 Ambiguity in assignment of coordinate system ERA

1165 Release speed after accepted conditional emergency stop N/A

1167 Juridical data for the equivalent brake build-up time ERA

1169
Ambiguity about the variable L_STMPACKET in juridical data STM
INFORMATION

ERA

1172 Problems related to level crossing supervision ERA

1180 Guard rails and cables in the vicinity of balises UNISIG

1184 Missing requirement for the number of communication sessions an
OBU must be capable to handle simultaneously

ERA

1187 Indication marker inconsistency ERA

1188 Balises in Multi-Rail Track UNISIG

1190 UES text message end condition ERA

1197 Ambiguity regarding the temporary EOAs and SvLs ERA

1213 SUBSET-091 upgrade to Baseline 3 Release 2 (B3R2) UNISIG

1220 Level transition order in SH and driver acknowledgment N/A

1221 Availability of Override and Start buttons ERA

1222 Inconsistency regarding list of BGs for SH area ERA

1229 Age requirement for estimated speed ERA

1236 Criteria for Levels in train unclear ERA

1237 KMS evolution UNISIG/ERTMS UG

1238 Automatic Train Operation over ETCS N/A

1242 Several problems with STM specifications UNISIG

1245 Display of ETCS override in level NTC UNISIG

1249 Problems with pre-indication ERA

1250 Incorrect description in gradient profile UNISIG

1254 Session establishment attempts to report mode change UNISIG

1255 Impossibility to transmit unknown values in the message “Additional
data”

ERA

1260 Inconsistent set of clauses regarding the service brake interface in SH
mode

ERA

1262 (*) Issues related to the initiation of a communication session by an RBC UNISIG

 1265 Miscellaneous editorial findings in B3 MR1 ERA

 1266 Classification of SRS requirements ERA

1273 Impact of UIC 544-1 new version ERA

 1275
Eurobalise transmission susceptibility requirements not linked to
interoperability UNISIG

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 17 of 42

Table 10 : Responsibility of each CR for the next B3 release

Change
Request

Title Responsible

1277
D7 of SoM procedure is reached while no Mobile Terminal is registered
yet ERA

1278 SUBSET-074 upgrade to Baseline 3 Release 2 (B3R2) UNISIG

1279 Inconsistencies between Subset-034, Subset-035 and Subset-058 N/A

1280 System version number increment for B3R2 ERA

1283 Inconsistent use of the terms EOA and LOA ERA

1284 SUBSET-092 upgrade to Baseline 3 Release 2 (B3R2) UNISIG

4.4. Structure

CONTROL GROUP

ERA Project

Management

EECT

WG B WG CWorkshops WG A

Project Team

Ad-hoc

Taskforces

Project Governance

Figure 1: Project structure.

4.5. Monitoring and control
The monitoring and control will be established at two levels, the first level shall be at organisation
level. A designated Project Manager of each organisation shall be responsible for the allocation of
the workload within its own organisation and follow the actions allocated.

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 18 of 42

At a second level i.e. the project level the monitoring and control will be guaranteed by the Agency
Project Manager. In particular, the Agency shall monitor and control:

¶ The delivery of the CR solution when they are responsible for the CR solution.

¶ The delivery of the review of the CR solutions when they are not responsible for the CR
solution.

¶ The overall performance of each individual organisation.

¶ The actions allocated to each organisation in the EECT meetings shall be delivered with the
agreed quality and in time.

 4.6. Communication Plan

The table below presents the communications that will be done during the project lifecycle.

Table 11 : Communication plan

Communication Description Frequency Format Owner Recipient /
Attendees

Progress Report The report will analyse the
progress during the period
and, if relevant, in
comparison with the initial
project plan.

After each
EECT
meeting

E-mail and
Extranet

ERA CG Members
EECT Members
Mirror PMs
EC
RISC (via EC)
ERA Website

Specific Progress Reports Requested information On
demand

Any format
requested

ERA The requester
(e.g. MoU SC, EC,
…)

Minutes Minutes of each EECT After each
EECT
meeting

E-mail and
Extranet

ERA CG Members
EECT Members
Mirror PMs
ERA website

ERA CR Database Report Snapshot of the current
content of the database

Every
month

Extranet ERA EECT members
CG Members

WG leader availability
request

The WG leader shall be
available on request of the
EECT

On
demand

Attendance
or
conference
call

ERA WG Leader

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 19 of 42

5. PROJECT TIME PLAN

The EECT will meet on a two-day basis at ERA premises in Lille according to the following schedule:

Table 12 : Time plan

Meeting
Nr.

Dates CRs on the Agenda CRs to be closed during the meeting

1
09-10 Sep

2014
0239, 0539, 0741, 1033, 1086, 1089,
1091, 1107, 1163, 1164, 1165, 1222.

Closed: 0239, 1033, 1089, 1107, 1163, 1164,
1222

2
07-08 Oct

2014
0539, 0741, 1084, 1086, 1116, 1117,
1122, 1167, 1169, 1172, 1220, 1238.

Closed: 1117, 1122, 1167, 1169, 1172
Rejected: 1116, 1220

3
04-05 Nov

2014
0539, 0741, 0933, 1014, 1084, ,1086,

1180, 1188, 1236, 1237, 1238.
Closed: 0539, 1086, 1180, 1188, 1236

4
01-02-03
Dec 2014

0740, 0741, 0852, 0933, 1014, 1084,
1094, 1128, 1129, 1190, 1221 , 1250

Closed: 1014, 1190, 1221, 1250
Superdeded: 1165

5
13-14 Jan

2015

0740, 0933, 1084, 1094, 1128, 1129,
1242, 1245

Baseline Compatibility Analysis
Closed: 1094, 1128, 1242

6
10-11 Feb

2015

0741, 1078, 1084, 1129, 1187, 1238,
1245,

Baseline Compatibility Analysis
Closed: 1129

7
09-10-11
Mar 2015

0741, 0933, 1078, 1152, 1187, 1237,
1238, 1245, 1255, 1260, 1266

Closed: 0933, 1245,1255, 1260
Superseded: 1078
Reopened: 0239

8
15-16 Apr

2015
0239, 0741, 1021, 1087, 1125, 1152,

1184, 1238, 1249, 1265

Closed: 0239
Reopened: 1107

9
12-13 May

2015

0741, 1087, 1107, 1125, 1152, 1184,
1187, 1249, 1262, 1265, 1266
Baseline Compatibility Analysis

Closed: 1087, 1107, 1125, 1187
Postponed : 1238

10
09-10 Jun

2015

0741, 0852, 1021, 1084, 1091, 1152,
1184, 1197, 1229, 1237, 1249, 1254,

1262, 1265, 1266
 Closed: 0852, 1091, 1229

11
08-09 Jul

2015

0299, 0741, 1021, 1084, 1152, 1184,
1197, 1237, 1254, 1262, 1265, 1266,

1275
 Closed: 1084, 1184, 1197, 1254,

12 22 Jul 2015 0741 None

13
08-09 Sep

2015

0299, 0741, 1021, 1152, 1163, 1249,
1262, 1265, 1266, 1273, 1275, 1277,

1278, 1279, 1280
Baseline Compatibility Analysis

Closed: 1273, 1275
Reopened: 1163
Postponed: 1021

14
06-07-08
Oct 2015

0299, 0740, 0741, 1152, 1163, 1237,
1249, 1262, 1266, 1277, 1278, 1279,

1280
Baseline Compatibility Analysis

Reopened: 1087, 1255
Closed: 0299, 0740, 1152, 1163, 1249, 1262,

1277, 1280
Postponed: 1279

15
03-04 Nov

2015

0741, 1087, 1237, 1255, 1265, 1266,
1278

Baseline Compatibility Analysis

Closed: 1087, 1237, 1255, 1265, 1278
Postponed: 1128

16
08-09 Dec

2015

0741, 1266
Baseline Compatibility Analysis

Documentation preparation

Closed: 0741, 1266
Closed: Baseline Compatibility Analysis

Closed: Documentation preparation

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 20 of 42

It shall be taken into account that when a discussion on a particular CR is scheduled on an EECT
meeting, the entity in charge of providing the CR solution or fulfilling an action related to the CR shall
do it in advance of the meeting When the action is related to the delivery of a homework with a
review from other organisations needed, the homework shall be delivered at least two weeks in
advance of the meeting, When the action does not need a third party review, homework shall be
delivered at least one week in advance of the meeting.

There will be three dedicated meetings to carry out the compatibility analysis. The list of CRs for the
compatibility analysis will be distributed with two months in advance of each dedicated meeting.

The last two months of the project will be dedicated to the introduction of the CRs solutions into the
Subsets and providing the final documents.

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 21 of 42

6. PROJECT RISKS

Table 13 : Project risks

Description Likelihood Impact Risk level Mitigating Actions

Not enough human
resources

Low Medium Medium

Careful distribution of activities taking
into account skills and competences

of the different project team
members; continuous control by

Project Manager looking for
effectiveness

Staff turnover during the
project

Low High Medium

Adequate knowledge management
and hand over of tasks; development
of detailed progress reports with a
clear status of the project, risks,

issues arising, etc.

Several workgroups involved High Medium High

Control by Project Manager ensuring
adequate coordination and

communication; establishment of
clear responsibilities and decision

making process; planning and
preparation of meetings with enough
time in advance; development of a

communication plan, if needed;
adequate control and dissemination

of reference documents and
developed documents

Short deadlines High High High

Detailed project plan; continuous
monitoring and control by Project

Manager; including additional support
staff if possible

A lot of meetings foreseen or
meetings with a lot of people

involved
Medium Medium Medium

Adequate planning of dates and
resources needed

Difficulty in gathering the
needed information

Low Low Medium

Analysis of the possible channels to
gather the information and, as

needed, adequate preparation in
advance of checklists, etc.;
identification of adequate

interlocutors among the stakeholders

Not enough quality or delays
in the activities delegated to

other WGs
Medium Medium Medium

A detailed planning in cooperation
with the WG leader; adequate control

by Project Manager

Political/strategic
implications of the project

High High High
Involvement of the Control Group on

idenfied implications

As the project has to en end, no further risk apply.

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 22 of 42

7. PROGRESS REPORT (End of Project)

7.1. Change Request Progress
The following figure reports on the progress done on the CR resolution:

Figure 2: Change Request Progress (End of project).

7.2. Project Workload Progress
The following figure reports on the progress done on the total workload for the project:

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 23 of 42

Figure 3: CR Workload Progress (End of project).

7.3. List of actions

Table 14 : List of actions from CR assessment

Action

CR Headline Action
Responsi

ble
Deadline

Status

08.01 1267

Maintaining a
communication

session when the
RBC ID/Phone

number is
invalidated

08.01: to update the problem
description focussing on the deletion of

RBC data when changing the radio
network (step D) and cleaning the last

paragraph accordingly.

U 05/05/15 closed

08.02 1274

Problem to compare
locations in the

absence of linking
information

08.02: to score and assess the
compatibility

All 05/05/15 closed

08.03 1275

Eurobalise
transmission
susceptibility

requirements not
linked to

interoperability

08.03: to score and assess the
compatibility

All 05/05/15 closed

08.04 1277

D7 of SoM
procedure is

reached while no
Mobile Terminal is

registered yet

08.04: to score and assess the
compatibility

All 05/05/15 closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 24 of 42

Table 14 : List of actions from CR assessment

Action

CR Headline Action
Responsi

ble
Deadline

Status

08.05 1279

Inconsistencies
between Subset-

034, Subset-035 and
Subset-058

08.05: to score and assess the
compatibility

EUG 05/05/15 closed

08.06 -
Use of IPv4 or IPv6

08.06: to cross-check with UIC the
relevance of this CR

EUG 05/05/15 closed

11.01 -
Level transition to L-

NTC problem at
override

EUG to reconsider the problem
description

EUG 01/09/15 on-going

11.02 -
Protection of ETCS
areas using Danger
for SH Information

EUG to reconsider the problem
description

EUG 01/09/15 closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 25 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

 1021
Brake command

revocation/acknowled
gement issues

To provide a position for item
2 (operational aspects)

EUG/CER 02/06/15 N/A
on-

goingclosed

06.10 1238
Automatic Train

Operation over ETCS

To reconsider how ATO
messages should be dealt

within the DMI (permanent
display or current text

messages management)

EUG/U 08/04/15 N/A closed

06.12 1238
Automatic Train

Operation over ETCS

To reconsider the table 6
proposed and the need to

display outside the FS mode
EUG

N/A
(answer

available,
see mail
AM 3rd
March)

N/A closed

06.13 1238
Automatic Train

Operation over ETCS

To confirm if all failures shall
be reported to the driver also

in another modes than FS
EUG

N/A
(answer

available,
see mail
AM 3rd
March)

N/A closed

07.09 0741
Packet data

transmission for ETCS

To assess the impact on Ss-
038/SUBSET-114 of such
proposal to manage the

transmission mode together
with the authentication keys.

U 08/04/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 26 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

07.09b 0741
Packet data

transmission for ETCS

To check the above principles
(transmission mode with keys,

no manual CS fallback).
EUG 08/04/15 N/A

on-going
closed

07.10 933
Storing of RBC contact

information
To check if CR1261 can be

superseded
U 08/04/15 N/A closed

07.11 1152
Avoid increase of

permitted speed and
target distance

To reconsider if the "never
increase" generalised principle
can be revoked for the speed

and also if this existing
principle can also be removed
when the SB feedback function

is active

EUG 08/04/15 N/A closed

07.11b 1237 KMS evolution
To assess the EUG proposal for

KMAC triggering events
U 02/06/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 27 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

07.11c 1238
Automatic Train

Operation over ETCS

To provide a position on the
architecture (FFFIS or internal
function), and in case it is an
internal function whether it

should be mandatory or
optional

ALL 08/04/15 N/A closed

07.12 1237 KMS evolution
To deliver the FFFIS on-line key

management document.
U 26/05/15 02/06/15 closed

07.12b 1237 KMS evolution
deliver these updated

documents (FRS, ORS and
Strategy document)

EUG 03/04/15
02/06/15
(U only)

closed

07.12c 1238
Automatic Train

Operation over ETCS

To provide an update of the
document “ATO impact on

ETCS”
U 08/04/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 28 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

07.13 1238
Automatic Train

Operation over ETCS

To analyse/find commonalities
in the possible additional data

for ATO

U 08/04/15
N/A

closed

07.14 0239 Train data on TIU to deliver an updated solution ERA 01/04/15 08/04/15 closed

07.15 1238
Automatic Train

Operation over ETCS

To assess SRS tables 4.5.2 and
4.7.2 with regards to the AD

mode (existing
functions/Driver’s I/O and

possible new ones).

U 28/04/15 N/A closed

07.16 1238
Automatic Train

Operation over ETCS
To provide a new SUBSET-125

version
U 14/04/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 29 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

08.07 1021
Brake command

revocation/acknowled
gement issues

To report to the CG that U
does not want to carry on with

such CR with operational
impact without a consolidated

sector position.

ERA 23/04/15 N/A closed

08.08 1087
Manual network

selection
To redraft the solution

proposal.
ERA 28/04/15 05/05/15

delayed (U
review)

08.09 1125
Clarification of human

role in ETCS safety
analysis

To answer the ERA comment
(14/04/15)

U 04/05/15 N/A closed

08.10 1152
Avoid increase of

permitted speed and
target distance

To resume the solution
proposal according to the

above.
ERA 05/05/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 30 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

08.11

1249
,

1187
and
1107

Problems with pre-
indication, Display of
indication marker,

Status planning
information on the

DMI in FS mode

To check with one of the
persons who designed the

original DMI concept, in which
no pre-indication existed, why

the planning info was
considered as sufficient.

EUG 05/05/15 N/A closed

08.12

1249
,

1187
and
1107

Problems with pre-
indication, Display of
indication marker,

Status planning
information on the

DMI in FS mode

To complete the railways
round table, focussing on the

relevancy/need to add an
audible warning before the

Indication marker reaches the
bottom of the planning info

EUG 05/05/15 N/A closed

08.13

1249
,

1187
and
1107

Problems with pre-
indication, Display of
indication marker,

Status planning
information on the

DMI in FS mode

To consider the addition of a
target speed indication on the

planning info
ERA 05/05/15 N/A closed

08.14

1249
,

1187
and
1107

Problems with pre-
indication, Display of
indication marker,

Status planning
information on the

DMI in FS mode

To perform a detailed review
of the ERA solution proposal
01/04/15, together with the

CR1187 and 1107. Justification:
the addition of an audible

warning and/or target speed
on the planning info will not

impact the current content of
the solution

U 05/05/15 N/A closed

08.15 0741
Packet data

transmission for ETCS

To reconsider their position in
the light of the above

discussion
EUG 05/05/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 31 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

08.16 0741
Packet data

transmission for ETCS

(follow-up of action 07.09): To
develop the announced use

cases in the light of the above
discussion

U 26/05/15 N/A closed

09.01 0741
Packet data

transmission for ETCS

To review the new EUG ETCS
over GPRS papers “Comparison

of Solutions for selection of
Radio Bearer Service - PS or CS

All 02/06/15 N/A

closed

09.02 1249
Problems with pre-

indication

to pre-assess the ERA
suggestions for the target
speed indication on the

planning info

EUG 02/06/15 N/A

closed

09.03 1152
Avoid increase of

permitted speed and
target distance

to review the new EUG
additional input delivered

during the meeting
ERA/U 02/06/15 N/A

closed

09.04 1262

Issues related to the
initiation of a

communication
session by an RBC

To provide a first complete
solution proposal including the

impact on all annex A
documents

U 26/05/15 02/06/15 closed

09.05 1266
Classification of SRS

requirements
To provide the review of the

chapters 1,2,5,6,7 and 8
U 30/06/15 N/A

closed

09.06 933
Baseline Compatibility

Analysis

To check the mitigation
measure proposed by U in B3

MR1
EUG 01/09/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 32 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

09.07 1128
Baseline Compatibility

Analysis
To answer Q4 in B3 MR1
Maintenance for CR 1128

U 01/09/15 N/A closed

09.08 -
Baseline Compatibility

Analysis

To answer the CRs highlighted
in blue in the tab “B2 (230d)

maintenance”
U 01/09/15 N/A closed

09.09 1197
Ambiguity regarding
the temporary EOAs

and SvLs

To update the problem
description for CR 1197

U 02/06/15 N/A

closed

10.01 0741
Packet data

transmission for ETCS

To check with UIC whether
harmonised IP addressing and

network interconnection is
envisaged

ERA 01/07/15 N/A
closed

10.02 0741
Packet data

transmission for ETCS

To double check with telecom
experts whether allocating a
unique IP address to the CS
RBC’s is not creating any issue

or whether it would be
sufficient to use the default IP
returned from the DNS query
indicating that the RBC is not

found

All 01/07/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 33 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

10.03 0741
Packet data

transmission for ETCS

To check whether Euroradio
can select the stack to be used
(PS or CS) for each connection
request only on the basis of

the on-board table entry
stored at the time of the

request (i.e. keep Euroradio
not knowing the notion of

ETCS applicative
communication session),

without any adverse effect like
a double CS and PS connection

with the same RBC?

U 01/07/15 N/A closed

10.04 0741
Packet data

transmission for ETCS

Should the “use short number”
selection by the driver be

inhibited in case the
connection set up with a PS

RBC has failed?

EUG 24/06/15 01/07/15 closed

10.05 0741
Packet data

transmission for ETCS

To wrap up all the decisions
made in the previous meetings

and to assemble them in a
single paper enclosing the

solution 5 for the selection of
the transmission mode

EUG 24/06/15 01/07/15 closed

10.06 0852
Definition of level 2/3

area and level
transition border

To check whether CR 1256 can
be superseded by CR 852

solution
U 01/07/15 N/A on-going

10.07 1084 Target speed masking
To investigate the two U

concerns on the ERA solution
proposal

ERA 01/07/15 N/A
on-going
closed

10.08 1152
Avoid increase of

permitted speed and
target distance

To provide an updated solution
proposal including a preamble
and the agreed improvements

explained above

EUG 01/07/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 34 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

10.09 1197
Ambiguity regarding
the temporary EOAs

and SvLs

To split CR1197 and draft a
solution proposal for its

remainder
ERA 24/06/15 01/07/15 closed

10.10
1229
and
299

Age requirement for
estimated speed and
Version compatibility

check

To update the CR299 solution
proposal according to the

agreed U comments.
ERA 01/07/15 N/A closed

10.11
1229
and
299

Age requirement for
estimated speed and
Version compatibility

check

To reflect on the need to add
an engineering rule in SUBSET-
040 for RBC’s hosting trains

not supporting the 2.1 version

ERA 01/07/15 N/A closed

10.12 1237 KMS evolution

To clarify the expected
behavior if the ETCS on-board

needs to abort a
communication with a KMC

U 01/07/15 N/A closed

10.13 1254
Session establishment

attempts to report
mode change

To review the ERA proposal
03/06/15

EUG/U 01/07/15 N/A closed

11.03 0741
Packet data

transmission for ETCS

To check that there is a
harmonized way to reach the
DNS in all networks at least in

EU

ERA 30/07/15 N/A closed

11.04 0741
Packet data

transmission for ETCS

To clarify the IP architecture
and to derive the necessary
provisions/ interoperability

requirements to enable the IP
connection between an on-
board located abroad and its

home KMC

ERA 30/07/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 35 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

11.05 1152
Packet data

transmission for ETCS

To investigate which solution
shall be retained: individual

locking of VP_DMI, VSBI_DMI
and target distance or locking
controlled by the calculated

permitted speed only or
unlocking once one of the
calculated value becomes

lower than the locked one or
any other possibility

EUG 25/08/15 01/09/15 closed

11.06 1152
Packet data

transmission for ETCS

To clarify how the various
variables (T_bs1prev but also
the Booleans) are initialized.
Each time the SB feedback

becomes active, at each entry
into TSM, for each supervised

target,...?

EUG 25/08/15 01/09/15 closed

11.07 1237 KMS evolution

To update the FFFIS according
to the agreed review

comments and to the outcome
of action 10.12

U 22/09/15 29/09/15 closed

11.08 1237 KMS evolution

To clarify the KMS PS service
setup (see comment #3 in the

U review as part of action
10.05)

EUG 01/09/15 N/A closed

11.08b 1237 KMS evolution
To update the review sheet to
fix the misaligned texts in the

answer column
EUG 01/09/15 N/A closed

11.09 1265
Miscellaneous

editorial findings in B3
MR1

To reconsider their position
with regards to the removal of
the note [8] from the SUBSET-

036

U 01/09/15 N/A closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 36 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

11.10 1266
Classification of SRS

requirements

To draft a proposal for a new
on-board requirement related

to ch3 line 1926
ERA 01/09/15 N/A closed

11.11 1266
Classification of SRS

requirements

To clean-up the excel sheet as
per agreement for ch4 line

1069
ERA 01/09/15 N/A closed

11.12 1266
Classification of SRS

requirements
To draft a proposal for SRS

chapter 1 modifications
ERA 25/08/15 01/09/15 closed

12.01 0741
Packet data

transmission for ETCS

To analyse if we need to
differentiate for the driver the
PS service failure from a radio

connection failure

EUG 30/07/15 N/A closed

12.02 0741
Packet data

transmission for ETCS

To provide a proposal for the
PS disconnection handling

(either option 1 or 2)
U 10/08/15 N/A closed

12.03 0741
Packet data

transmission for ETCS

To update the “ETCS over GPRS
principles” with all the agreed

comments
EUG 31/07/15 N/A closed

12.04 0741
Packet data

transmission for ETCS
To deliver the updated

SUBSET-037
U 10/08/15 01/09/15

closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 37 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

12.05 0741
Packet data

transmission for ETCS
To deliver the updated FFFIS

Euroradio (A11T6001)
EUG 10/08/15 01/09/15

closed

13.01 299
Version compatibility

check

To materialise both in the SRS
and in the SUBSET-039 that the

on-board supported system
versions is not an optional data

for the pre-announcement
RBC-RBC message

ERA 22/09/15 29/09/15

closed

13.02 299
Version compatibility

check

To clarify that the trackside
only operates one single

version (both in Ss-104 clause
4.5.2.1 and in the SUBSET-023

corresponding entry)

ERA 22/09/15 29/09/15

closed

13.03 0741
Packet data

transmission for ETCS

To check and eventually
challenge the Euroradio replies
to the comments marked as A
or R, which were not reviewed

during the meeting

All 18/09/15 29/09/15

closed

13.04 0741
Packet data

transmission for ETCS

To release a new version of the
SUBSET-037 according to the
content of the above review
sheets and identifying all the
modifications due to CR741

U 29/09/15 N/A

closed

13.05 0741
Packet data

transmission for ETCS

To check and eventually
challenge the UIC replies to the
comments marked as A or R,

which were not reviewed
during the meeting

All 18/09/15 29/09/15

closed

13.06 0741
Packet data

transmission for ETCS

To release a new version of the
FFFIS Euroradio according to

the content of the above
review sheet and identifying all

the modifications due to
CR741

EUG 29/09/15 N/A

closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 38 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

13.07 1152
Avoid increase of

permitted speed and
target distance

To update the solution
proposal according to the

content of the above
embedded file

ERA 22/09/15 29/09/15

closed

13.08 1163

Train interface – Track
conditions related

outputs to be
harmonized

To update the solution
proposal

U 22/09/15 29/09/15

closed

13.09 1262

Issues related to the
initiation of a

communication
session by an RBC

To clarify how incoming calls in
CS can be managed when the

MT is in PS use

U 29/09/15 N/A

closed

13.10 1266
Classification of SRS

requirements

To make a proposal regarding
the multiple instances of
packets in train-to-track

U 22/09/15 29/09/15

closed

13.11 1266
Classification of SRS

requirements

To fully review the rows with
non empty cells in the column

“ERA 2nd review”
EUG/U 29/09/15 N/A

closed

13.12 1278
SUBSET-074 upgrade

to Baseline 3 Release 2
(B3R2)

To check the coverage of the
modified or new FFFIS

requirements
ERA 29/09/15 N/A

closed

13.13 0741
Packet data

transmission for ETCS

To update EIRENE to introduce
the needed requirements to

allow the on-boards to set the
connection with their home

KMC

UIC 20/10/15 27/10/15

closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 39 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

13.14 0741
Packet data

transmission for ETCS

To update Subset-037 to
introduce the needed

requirements to allow the on-
boards to set the connection

with their home KMC

U 20/10/15 27/10/15

closed

14.01 740
Unclear requirements
concerning functions
active in L2/L3 only

To reflect whether CR740 item
2 must be moved to a new CR

or can be incorporated in
CR1021

ERA 24/12/15 N/A

closed

14.02 741
Packet data

transmission for ETCS
To deliver SUBSET-037 version
3.1.3 including TCP parameters

U 20/10/15 27/10/15

closed

14.03 741
Packet data

transmission for ETCS

To deliver SUBSET-037 version
3.1.4 with all the agreed

comments implemented (and
also the modifications resulting

from CR1237)

U 27/10/15 N/A

closed

14.04 741
Packet data

transmission for ETCS

To deliver a next version of
FFFIS Euroradio with all the

agreed comments
implemented

EUG 27/10/15 N/A

closed

14.05 1237 KMS Evolution

To gather the “normative” and
“informative” references both
in SUBSET-037 and SUBSET-
137 into a single “references”

section

U 27/10/15 N/A

closed

14.06
0741
1237

Packet data
transmission for ETCS

KMS Evolution

To draft a list with all the
abbreviations/definitions/acro

nyms to be incorporated in
SUBSET-023 concerning CR

0741 and CR 1237

U 27/10/15 N/A

closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 40 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

14.07 1237 KMS Evolution

To check if ETSI standard
27.010 has any fuzzy area that

could hamper the ETCS on-
board certification

U 02/11/15 N/A

closed

14.08 1237 KMS Evolution

To check whether ETSI 27.010
can be specified as a

mandatory feature in the
EDOR

EUG 27/10/15 N/A

closed

14.09 1266
Classification of SRS

requirements

To make a proposal on how to
unambiguously classify the

chapter 6 clauses
ERA 20/10/15 27/10/15

closed

14.10 1278
SUBSET-074 upgrade

to Baseline 3 Release 2
(B3R2)

To provide a new version
SUBSET-074 as per agreed

review comments
U 20/10/15 27/10/15

closed

15.01 741
Packet data

transmission for ETCS

In the SUBSET-037, to specify a
request of a QoS profile only

regarding the traffic class
(streaming) for ETCS

U ASAP N/A

closed

15.02 741
Packet data

transmission for ETCS

To provide a paper justifying
the values chosen for the TCP

parameters
U June 2016 June 2016

closed

15.03 1237 KMS evolution

To derive the modifications to
the EIRENE SRS clauses 9.14.3
and 9.14.5, in order to deal
with the establishment of
OBU/CA&RA connections

UIC ASAP N/A

closed

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 41 of 42

 Table 15 : List of actions from CR resolution

Action

CR Headline Action
Responsi

ble

HW

expecte

d by

HW

review

expected

by

Status

15.03bis 1265
Miscellaneous

editorial findings in B3
MR1

To investigate whether the
term “ongoing”, incorrectly
spelled “on-going”, can be

found in documents (in
addition to S26, DMI, S35 and
S39) to be updated for B3R2

for other reasons

U 10/11/15 N/A

closed

15.04 1266
Classification of SRS

requirements

to propose the classification of
the clauses updated/added in

the SRS 3.4.2
ERA ASAP N/A

closed

15.05 1266
Classification of SRS

requirements

To reflect on how the chapter
1 should be amended to
coherently reflect the

classification.

ERA ASAP N/A

closed

Red shaded lines stands for actions not fulfilled on time or with insufficient quality.

 PROJECT PLAN No. ETCS B3 Release 2 \ PPL V 2.0

Page 42 of 42

7.4. List of agreed solutions

The list of agreed solutions and its implementation on the ETCS specifications can be found at the
Agency’s website:

http://www.era.europa.eu/Core-Activities/ERTMS/Pages/home.aspx

http://www.era.europa.eu/Core-Activities/ERTMS/Pages/home.aspx

