Regulation of public fixed telephone services and

VoIP (Voice over Internet Protocol) in Hungary

This case study has been prepared by Ilona Pergel of the Communication Authority, Hungary. The views expressed in this case study are those of the author and do not necessarily reflect the opinions of the Communication Authority, the ITU, or the ITU’s membership. ITU-commissioned studies – including studies on IP Telephony in China, Colombia, Peru and Thailand – may be found at <http://www.itu.int/iptel>.

1. Regulation of public fixed telephone services

The public fixed voice telephone services (on PSTN) can only be provided under concession agreements in Hungary. Concession rights for providing these services were granted by the Minister of Transport, Communication and Water Management for 25 years, exclusively for 8 years.

Local telephone services are territorial monopoly of some operators, including the Hungarian incumbent (MATÁV), and their exclusive rights expire in 2002.

Long distance - and international services are monopoly of incumbent (MATÁV) until the end of the year 2001. It means that all international calls of mobile operators shall be interconnected to incumbent network. (MATÁV provides non-concession public and value -added services as well.)

All other public telecommunications service providers shall hold licenses by the Communication Authorithy (HÍF).

In the last few years many telecommunications operators have built up their nation--wide infrastructures for providing various services as packet switched data, Internet, CTV etc. services. These operators are also ready to enter the public fixed telephone market when it will be opened up.

In Hungary new legal framework is being prepared in line with EU requirements.

2. Regulation of VoIP (Voice over Internet Protocol)

On the bases of EU notice “Status of Voice Communications on Internet under Community Law and, in particular, under Directive 90/388/EEC” the criteria of voice telephony are listed as follows:

1. it shall be subject to commercial offer

2. it shall be public

3. it shall establish connection between the termination points of fixed PSTN

4. it shall involve real time direct transmission and switching

VoIP does not fulfil the third and fourth criteria that are why EU does not consider it as voice telephony service. In addition to this, VoIP does not meet the quality requirements of voice telephony of ITU recommendations, for the time being.

Considering the above-mentioned facts, the Communication Authority, Hungary issued a statement on licensing of VoIP (www.hif.hu).

Respecting the exclusive rights of voice telephone service providers this statement, among other things, says:

If the VoIP service is implemented in any segment of PSTN, the transmitting voice signals parameters shall differ from those, which characterise the traditional voice signals carrying the information of public telephone service calls.

The VoIP service provider shall declare in its Code of Practice that the VoIP is a special kind of data transmission service and shall indicate the quality parameters thereof meet the following requirements:

1. the VoIP service provider shall ensure a minimum of 250 msec. average delay of voice transmission between terminals and

2. its general conditions of contract shall not guarantee a packet loss less then 1%.

3. IP telephony in Hungary

As mentioned above all public telecommunications services shall be licensed by the Communication Authority (HÍF). In the table below are listed the providers holding VoIP licenses.

Holders of a HIF licences to use Internet protocol based network for voice transmission

	Licensed service providers in 1999

	1
	BankNet Kft.
	Data network services (using the Internet service for voice transmission)
	Nation-wide

	2
	Global One Telekommunikációs Szolgáltató Kft
	One voice

Internet voice
	Nation-wide

	3
	GLOBECom Multimédiás Kereskedelmi és Szolgáltató Kft.
	Using the Internet network for voice transmission
	Nation-wide

	4
	INTERCALL Telekommunikációs Szolgáltató Kft.
	Using the Internet network for voice transmission
	Nation-wide

	5
	NOVACOM Távközlési Kft.
	Using the Internet network for voice transmission
	Nation-wide

	6
	Pannon GSM Távközlési Rt.
	IP based voice/data and fax transmission
	Nation-wide

	7
	PanTel Távközlési és Kommunikációs Rt.
	Internet protocol based network used for voice transmission
	Nation-wide

	8.
	Upnet Hungary Számítástechnikai és telekommunikációs Kft
	Data network services (using the Internet network for voice transmission)
	Nation-wide

	9
	Westel 900 GSM Mobil Távközlési Rt
	Internet service (including voice transmission)
	Nation-wide

	Service providers having received their licence in 2000

	10
	BT (Worldwide) Hungarian branch office
	Service using the Internet network for voice transmission
	Nation-wide

	11
	Déltáv Rt.
	VOIP, i.e. voice transmission service implemented by using the Internet protocol to utilise the public Internet network as a basis for voice communication purposes
	Nation-wide

	12
	EMITEL Rt.
	VOIP, i.e. voice transmission service implemented by using the Internet protocol to utilise the public Internet network as a basis for voice communication purposes
	Nation-wide

	13
	Internetphone
	Data network services (using the Internet network for voice transmission)
	Nation-wide

	14
	MATÁV
	Internet IPTel service (card based voice/data transmission service on the Internet network)
	Nation-wide

Further applications for IP telephony licenses have been submitted to the Authority, including the applications by Local Telecommunications Operators (LTOs).

The introduction of the IP telephony has been urged first of all by the non-public service providers and they were also the first ones to achieve success. Then the mobile service providers seized the opportunity. In the year 2000 the service is licensed first of all for organisations providing currently public services on wired networks. This year MATÁV and many of the LTOs were granted licences for IP telephony services. A brief survey on IP telephony services provided in Hungary is given below.

4. IP telephone services of public telephone service providers

4.1. PSTN service providers

4.1.1. MATÁV

Last year Matáv Rt. presented the media its IP telephone service. (Matáv did not hold service licence for this service that time). Matáv launched the field trial of international VoIP at a low tariff, applying the T-NetCall project of Deutsche Telekom, which is the owner of Matáv. The official statement says that the quality of this service "is expected to reach the GSM mobile service quality", while the tariffs of call to the five most frequently called western countries are some 20% lower than the tariffs of fixed international calls. The service can be used by dialling a "blue number" for local tariff and then giving the number of the "IP Tel" card and its PIN-code and only after this can the number of called party be dialled.

This year the HÍF granted the licence to MATÁV for VoIP and it started to provide the service which to some extend differs from the above mentioned one. Using the new service international tariffs can be as much as 20 to 50 per cent cheaper than the conventional PSTN tariffs. Currently, international call can be originated by card-based service, named IP Tel, at lowest tariff. Using the MATÁV IP Tel card it is possible to originate calls to any country in the world at an attractive price. Further, holders of IP Tel cards can originate calls from 15 countries back to Hungary at the same tariffs than applied to IP Tel calls at home, using the so called "roaming" function. For this new service MATÁV does not charge monthly fees or entry fees and set up fees, respectively. It is not even necessary to sign a contract to use the service. Calls made through cards can be tracked continuously by means of a personalised password on the Internet, without any surcharge. The card can be procured at the "MATÁV Pont" shops. The tariffs of one-minute call are 63 HUF to Austria, 77 HUF to the US and to Canada, 322 HUF to Zanzibar, for the time being. The detailed price list can be found on the home page of MATÁV.

4.1.2. Local Telecommunications Operators (LTOs)

The VoIP licenses for LTOs were granted relatively late, not early than this year.

Four Hungarian regional concession-holder public telephone companies are members of the United Telecom Investment (UTI) group, namely UTI Bakonytel Rt., UTI Dunatel Rt., UTI Egom-Com Rt. and UTI Kisduna-Com Rt. The majority (96.2%) of the group is owned by the international telecommunications company ALCATEL.

VIVENDI Telecom Hungary Group is the second largest fixed telephone service provider of the country fulfilling all the needs in five primary areas of Hungary. The VIVENDI Telecom Hungary Group controls three companies offering public local telephone services and a company providing nation-wide data transmission services. The local concession-bound public telephone service providers are: Digitel 2002 Rt. (operating in the Northern part of the Pest county), Jásztel Rt. (operating in the Jászberény region) and Déltáv Rt. (the telecommunications service provider in the Csongrád county).

The slogan „Within 300 Ft* around the World!” is used by the members of the group to promote their IP services. The service provider claims the prefix 1700 being a real “Világszám®” (means “world number” but also “marvellous, excellent thing”) allowing calls to Austria for 56 HUF*/min, the countries of Europe and Northern America can be called for less than 70 HUF*/min. This new offer makes possible to reach the most distance sites of the world for not more than 300 HUF* minute fee. (The tariffs marked with * do not contain VAT.) Pricing depends on the zones defined precisely at the Web site of the group, along with the corresponding fees.

4.2. Public mobil service providers

4.2.1. Pannon GSM

The mobile service provider Pannon GSM launched its IP telephony service under the name "PluszNulla". By means of this new Pannon GSM service the subscribers can originate international calls at lower tariff than that of a conventional call originated from either mobile or fixed network.

After subscribing this service, an international call can be originated by dialling the +0 or 000 prefix first (instead of the conventional + or 00). No access fees or monthly fees are charged for the PluszNulla service. The tariff impulse frequency is one second.

The following tables show the rapid changes of the tariffs.

Differences in tariffs for international calls

(table for comparison)

	Tariff zones(

	International calls originated from MATÁV PSTN network

(HUF / min)

	International call originated from Pannon GSM mobil network, (normal/

praktikum, tariff packages HUF / min).

	International call originated from Pannon GSM VoIP network,

(HUF / min)

after 15.11.1999

	Savings in costs calling from Pannon VoIP instead of MATÁV PSTN network

(HUF / min)
	Savings in costs calling from Pannon GSM VoIP network instead of its traditional mobil

normal/ praktikum

tariff packages

HUF / min)

	zone 1
	99,00
	139,00 / 140,00
	88,00 / 89,00
	11,00 / 10,00
	51,00 / 51,00

	zone 2
	135,00
	175,00 / 175,00
	88,00 / 98,00
	47,00 / 37,00
	87,00 / 77,00

	zone 3
	138,75
	178,75 / 180,00
	88,00 / 98,00
	50,75 / 40,75
	90,75 / 82,00

	zone 4
	337,50
	377,50 / 380,00
	302,50
	35,00
	75,00 / 77,50

	zone 5
	393,75
	433,75 / 435,00
	352,50
	41,25
	81,25 / 82,50

	zone 6
	468,75
	508,75 / 510,00
	420,00
	48,75
	88,75 / 90,00

The above tariffs include VAT.

International tariffs of Pannon GSM and savings in costs from 1.02.2000-03-30

	Tariff zones

	International call originated from MATÁV PSTN network after 01.02.2000

(HUF / min)

	International call originated from Pannon mobile GSM network

after 01.02.2000 (normal/praktikum (HUF / min)

	International call originated from Pannon GSM “PluszNulla” service (VoIP) after 03.12.1999 (normal/

praktikum

(HUF / min)

	savings in costs calling from “PluszNulla” (VoIP) service instead of MATAV PSTN after 01.02.2000 (HUF / min)
	savings in costs using “PluszNulla” instead of Pannon traditional mobile after 01.02.2000 (HUF / min)

	zone 1
	90,00
	130,00 / 140,00
	88,00 / 89,00
	2,00 / 1,00
	42,00 / 51,00

	zone 2
	116,25
	156,25 / 175,00
	88,00 / 98,00
	28,25 / 18,25
	68,00 / 77,00

	zone 3
	120,00
	160,00 / 180,00
	88,00 / 98,00
	32,00 / 22,00
	72,00 / 82,00

	zone 4
	318,75
	358,75 / 380,00
	302,50
	16,25
	56,25 / 77,50

	zone 5
	375,00
	415,00 / 435,00
	352,50
	22,50
	62,50 / 82,50

	zone 6
	450,00
	490,00 / 510,00
	420,00
	30,00
	70,00 / 90,00

The above tariffs include VAT. The tariff impulse frequency is one second.

The PluszNulla service can be subscribed to by calling the number 1741 (the call originated from a mobile set is free of charge.). The same number can be dialled to hear the extract of the General Conditions of Contract concerning PluszNulla service. The whole document is available by fax.

4.2.2.Westel 900 GSM Ltd.

The IP Telephone service of Westel 900 is called Net-Tel. Subscribers pay 89 HUF/min gross tariff/min for call to Canada and the US (tariff zone 3) and a unified gross tariff of 99 HUF/min for call to any European country on any day of the week and at any time of the day. The subscriber can also send fax messages - if this service is subscribed to - for the same price as for telephone calls.

The IP based international telecommunications service Net-Tel of Westel is available for all subscribers – independently of the tariff package chosen. Instead of the 00 or + an international call in Net-Tel can be originated by dialling the +0 or the 1700 prefix before the number of called party. Considerable savings in costs can be achieved in this way at any destination. Some other examples for tariffs: 124 HUF/min to Australia, Japan, South-Korea; 280 HUF/min to Argentina and Thailand; 280 HUF/min to Egypt, Cuba and Kuwait; 435 HUF/min to China and India.

WebTel is a new member of Westel 900 Internet services. The Internet subscribers can use this very versatile service. WebTel via the Westel 900 Internet number: 06 30 9 301 301 and special web page, the subscribers can reach Westel 900 Customer Service, Megapress 900 and the Voice Mail service.

The service is available to every Westel 900 Internet subscribers, who provides his/her user name and password and is connected to Westel 900 Internet number 06 30 9 301 301 to the server and than visits the Westel 900 WebTel site at http://www.westel900.hu/webtel.

First the subscriber will read a short information helping the use of the WebTel service and also find a software which has to be loaded the first time the subscriber is connected to the new service. Than click at the corresponding icon and call the Customer Service, Megapress 900 and the Voice Mail respectively. Furthermore the customers may also leave messages to other Westel 900 subscribers.

Beyond the usual equipment necessary for Internet service the requirements are a 14 400 bps modem and a multimedia computer in order to listen to the service and microphone to communicate with Customer Service representative or to leave a message in the Mail box. The WebTel service is suggested to all subscribers because its use is comfortable and easy. At present this service is not available via mobile phone because 9600 bps data transmission speed is not high enough to have a good quality of voice transmission.

4.2.3. VODAFONE

Vodafone, was the winner of the tender for the DCS 1800 MHz service last year. 20th December 1999 the VodaNet service was launched and immediately offered the international VoIP service for much lower tariff than the tariffs of conventional service. For the time being, the service is provided on field trial basis to the European countries, the US and Canada only, but all countries over the world will be available soon. The service can be accessed by dialling +0 or 000 prior to the country code. Monthly fees and call set up fees are not accounted. Gross tariffs/min are as follows:

· 89 HUF to the European countries.

· 79 HUF to the US and Canada.

There are no differences between the invoicing of calls originated in peak time and in peak-off time. For the time being, the VodaNet service is only available for contracted domestic subscribers (VodaFlex, VodaMax and VodaLux). By the card of VodaFlex this service is not available. The list of countries of roaming contracts can be found in the home page of Vodafone. The quality of service complies with the criteria of HÍF.

Vodafone VoIP service is implemented on NovaCom network.

5. IP telephone services provided by other operators

5.1 PanTel

PanTel Rt. was founded in April 1998 and it built up an advanced nation-wide infrastructure for providing, first of all, packet switched data service. (It is a liberalised market in Hungary).

Recently PanTel started to offer VoIP and also fax services, the so called PanTalk service first of all for business operators, for a very attractive tariff with savings of 15-30% compared with the traditional PSTN tariffs; and there is neither subscription fee nor set up fee charged for this service. PanTalk is an IP based international telephone service. The key element of the system is a network gateway connected to the PABX of the customer. The voice and the fax messages are converted to IP based data packets and forwarded to the international exchange.

The other VoIP service provided by Pantel is the so called PanPhone. The service operates in so-called dial-in manner; i.e. the customer dials the number of IP network first. The PanPhone service can be accessed by dialling the premium rate area code 90 and a "blue number" or "green number" based local number. When e-mail originated traffic ends at a fax machine then the subscription of the customer must be valid for Internet services.

The price of establishing the service is 50 000 HUF, but no monthly fee is charged. The tariffs of this service can be seen at the next table:

PanPhone tariffs (HUF/min)

for one country as example in each zone

	zones
	before 1. January 2000

	after 1. January 2000

	zone 1
	64 (Austria)
	61 (Austria, Slovakia)

	zone 2
	115 (Algeria)
	74 (USA, Czech Republic)

	zone 3
	111 (Brazil)
	84 (Australia, Czech Republic)

	zone 4
	288 (Argentina)
	99 (Alaska, Brazil, Bulgaria)

	zone 5
	335 (Egypt)
	159 (Mozambique)

	zone 6
	399 (Bangladesh)
	259 (India)

	zone 7
	
	359 (Zaire, Somalia)

5.2. Novacom

Novacom gained its license for service provision in February 1999. The company owned by the German RWE Telliance and by the "Budapesti Elektromos Művek" (Budapest Electricity Works (ELMÜ). Before the merging ELMÜ already had built up a nation-wide telecommunications infrastructure for its own purposes and joined the RWE Telliance as a strategic partner.

The VoIP service of Novacom, called NovaCall, was launched on 1st November 1999 offering some 40% lower international tariffs than the tariffs of Matáv PSTN international service.

There are two methods to access the NovaCall service:

1. Auto-Dial access: The existing (analogue, ISDN BRI/PRI) lines of the business customers are used. Novacom, at its own expense, connects the routing equipment to the PABX of the customer. The international calls are automatically transmitting by using the NovaCall service.

2. Dedicated access: 2Mbps managed leased line is implemented between the PABX of the customer and the exchange of NovaCall. The PABX is programmed so that all international voice and fax calls be routed NovaCall network. The NovaCall dedicated access, as self-contained product, is the optimum solution for customers originating heavy international traffic. This service is available – as a value added service – also to Novacom customers who are already using a data transmission service or integrated service of Novacom.

The NovaCall service is based on a highly reliable closed world-wide network through which Novacom ensures a constant level of voice quality.

Characteristics of the NovaCall service:

· Simple call origination – no changes are made in the manner of calls (no PIN code, access number, etc.)

· all countries of the world are accessible
· Itemised bill is reported monthly – phone costs can be controlled easily

· Volume-dependent price reductions – for all customers using dedicated access

· There is no switching fee in the case of NovaCall

Tariffs before 1st January 2000

	zones
	HUF/minute

	zone 1
	87,5

	zone 2
	112,5

	zone 3
	125

	zone 4
	237,5

	zone 5
	275

	zone 6
	468,75

Tariffs on 9th March 2000

	Country
	HUF/minute

	Austria
	68

	Belgium
	66

	United Kingdom
	66

	France
	66

	USA/Canada
	66

	Israel
	71

	Hong Kong
	84

	Mexico
	84

	Japan
	84

5.3 Banknet, Intercall, Global One, GlobeCom:

The VoIP systems of these four companies are in experimental phase yet. Banknet intends to offer such services to its existing customers only, through its Infonet network. GlobeCom intends to lease lines from Matáv in order to reach customers. For the time being, the company is only leasing a modest number of lines to gain experience. Users can access the VoIP service by calling a "blue number". The company has adopted a specific pricing system: not only he international but also long distance calls are subject to special prices and volume dependent reductions.

6. Summary

The IP telephony service has become very popular in Hungary in a short time, for both service providers and the customers. It is a means of diversifying the Hungarian international market before it is fully liberalisation.

Appendix

International telephone tariff zones for 2000.

1.zóna: Austria, Croatia, Yugoslavia, Romania, Slovak Republic, Slovenia, the Ukraine

2.zóna: Albania, Algeria, Andorra, Belgium, Bosnia and Herzegovina, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Belorussia, Feroer Islands, Finland, France, Gibraltar, Greece, the Netherlands, Ireland, Poland, Latvia, Libya, Liechtenstein, Lithuania, Luxembourg, Macedonia, Malta, Morocco, Moldavia, Monaco, Great-Britain and Northern Ireland, Germany, Norway, Italy, Portugal, San Marino, Spain, Switzerland, Sweden, Turkey, Tunisia, Vatican City.

3.zóna: United States of America, Virgin-Islands of the US, Argentina, Australia, Brazil, Republic of South Africa, French Guyana, Greenland, Georgia, Guadeloupe, Hongkong, Iceland, Israel, Japan, Canada, Columbia, Korean Republic, Martinique, Mexico, Russia, Palestinian Territories, Puerto Rico, Reunion, Singapore, New Zealand

4.zóna: Angola, Azerbaidzhan, Bahrein, Barbados, Bermuda, Bolivia, Chile, Ecuador, United Arab Emirates, Republic of the Philippines, Gabon, Ghana, Guatemala, Guinea, Netherlands Antilles, Honduras, Iran, Jamaica, Kazakhistan, Cameroon, Liberia, Malaysia, Mianmar, Mozambique, Namibia, Niger, Nigeria, Oman, Panama, Peru, Saint

Pierre and Miquelon, Salvador, Seychelles, Saudi Arabia, Senegal, Syria, Sudan, Swaziland, Tanzania, Thailand, Uganda, Uruguay, Venezuela, Zambia, Zanzibar, Zimbabwe

5.zóna: Benin, Bhutan, Burundi, Costa Rica, Commonwealth of Dominica, Dominican Republic, Egypt, Ivory Coast, Ethiopia, India, Indonesia, Iraq, Yemen, Jordan, Katar, Kenya, Kirghiz Republic, Cuba, Kuwait, Lesotho, Lebanon, Malawi, Mauritius, Mongolia,

Nicaragua, Armenia, Papua New-Guinea, Tadzhikistan, Taiwan, Turkhmenistan, Usbegistan

6.zóna: Afghanistan, American Samoa, Anguilla, Antigua and Barbuda, Aruba, Ascension, overseas territories of Australia, Bahama, Bangladesh, Belize, Bissau-Guinea, Botswana, British Virgin-Islands, Brunei, Burkina Faso, Comore Islands, Cook Islands, Chad, Diego Garcia, Djibouti, Equatorial Guinea, Eritrea, Northern Marianas Islands, Falkland Islands, Fiji Islands, French Polynesia, Gambia, Grenada, Guam, Guyana, Haiti, Cayman Islands, Cambodia, China, Kiribati, Congo, Democratic Republic of Congo, North Korean People's Republic, Republic of Central Africa, Laos, Madagascar, Macao, Maldive Islands, Mali, Marshall Islands, Mauritania, Mayotte, Midway Islands, Micronesia, Montserrat, Nauru, Nepal, Niue, West-Sahara, Pakistan, Palau, Paraguay, Pitcairn Islands, Ruanda, Solomon Islands, Sao Tomé and Principe, Sierra Leone, Sri Lanka, St. Kitts and Nevis, St. Lucia, St. Vincent and the Grenadine Islands, Surinam, Samoa, Saint Helena, Somali, Togo, Tokelau Islands, Tonga, Trinidad and Tobago, Turks and Caicos, Tuvalu, New-Caledonia, Vanuatu, Vietnam, Wake, Wallis and Futuna, Cape Verde Islands.
(The list of the countries according to tariff zones is contained in the appendix.

11
10

