	ITU Operational Bulletin
	 [image: image1.wmf]

	
	

	No. 865
	1.VIII.2006
	(Information received by 25 July 2006)
	

Table of Contents

Page
General information
Lists annexed to the ITU Operational Bulletin: Note from TSB

3
Approval of ITU-T Recommendations

4
Assignment of Signalling Area/Network Codes (SANC) (ITU-T Recommendation Q.708 (03/1999)):
United Arab Emirates, Spain

4
Telephone Service:
Israel (Ministry of Communications (MOC), Tel-Aviv)

5
Kuwait (Ministry of Communications, Safat)

6
Morocco (Agence Nationale de Réglementation des Télécommunications (ANRT), Rabat)

8
Mongolia (Communications Regulatory Commission, Ulaanbaatar)

9
Senegal (Société Nationale des Télécommunications du Sénégal (SONATEL), Dakar)

9
Sri Lanka (Telecommunications Regulatory Commission of Sri Lanka (TRCSL), Colombo)

11
Swaziland (Swaziland Posts and Telecommunications Corporation (SPTC), Mbabane)

11
Ukraine (Ministry of Transport and Communications, Kyiv)

13
Changes in the administrations/ROAs and other entities or organizations:
Brazil (Agência Nacional de Telecomunicações – ANATEL, Brasília: List of telecommunication operators and service providers in Brazil to which the status of Recognized Operating Agency (ROA) has been granted)

14
Bulgaria (Communications Regulation Commission (CRC), Sofia: List of telecommunication operators and service providers in Bulgaria to which the status of Recognized Operating Agency (ROA) has been granted)

17
Other communications: Syrian Arab Republic (Syrian Telecommunications Establishment (STE), Damascus)

18
Service Restrictions: Note from TSB

19
Call-Back and alternative calling procedures: Note from TSB

20
Page

Amendments to Service Publications

Access codes/numbers for mobile networks

21
Dialling procedures (International prefix, national (trunk) prefix and national (significant) number)

22
List of Signalling Area/Network Codes (SANC)

22
List of International Signalling Point Codes (ISPC)

23
National Numbering Plan

24
GENERAL INFORMATION

Lists annexed to the ITU Operational Bulletin TC "Lists annexed to the ITU Operational Bulletin" \f C \l "1"
Note from TSB TC "Note from TSB" \f C \l "1"
A.
The following Lists have been published by TSB or BR as Annexes to the ITU Operational Bulletin (OB):

OB No.
853
List of Signalling Area/Network Codes (SANC) (Complement to ITU-T Recommen​dation Q.708 (03/1999)) (Position on 1 February 2006)

851
List of ITU-T Recommendation E.164 assigned country codes (Complement to ITU‑T Recommendation E.164 (02/2005)) (Position on 1 January 2006)

849
Dialling Procedures (International prefix, national (trunk) prefix and national (significant) number) (In accordance with ITU-T Recommendation E.164 (02/2005)) (Position on 1 December 2005)

847
Access codes/numbers for mobile networks (According to ITU-T Recommen​dation E.164) (02/2005)) (Position on 1 November 2005)

845
List of International Signalling Point Codes (ISPC) (According to ITU‑T Recommen​dation Q.708 (03/1999)) (Position on 1 October 2005)

841
List of terrestrial trunk radio mobile country codes (Complement to ITU-T Recommen​dation E.218 (05/2004)) (Position on 1 August 2005)

839
List of Mobile Country or Geographical Area Codes (Complement to ITU‑T Recommen​dation E.212 (05/2004)) (Position on 1 July 2005)

837
Mobile Network Code (MNC) for the international identification plan for mobile terminals and mobile users (According to ITU-T Recommendation E.212 (05/2004)) (Position on 1 June 2005)

833
List of Issuer Identifier Numbers for the International Telecommunication Charge Card (In accordance with ITU-T Recommendation E.118) (Position on 1 April 2005)

818
List of Data Network Identification Codes (DNIC) (According to ITU-T Recommen​dation X.121 (10/00)) (Position on 15 August 2004)

817
List of Data Country or Geographical Area Codes (Complement to ITU‑T Recommen​dation X.121) (Position on 1 August 2004)

781
Various tones used in national networks (According to ITU-T Recommendation E.180 (03/98)) (Position on 1 February 2003)

767
Status of Radiocommunications between Amateur Stations of different Countries (In accordance with optional provision No. 25.1 of the Radio Regulations) and Form of Call Signs assigned by each Administration to its Amateur and Experimental Stations (Position on 1 July 2002)

766
List of Country or Geographical Area Codes for non-standard facilities in telematic services (Complement to ITU-T Recommendation T.35) (Position on 15 June 2002)

764
List of Telegram Destination Indicators (In accordance with ITU-T Recommen​dation F.32) (Position on 15 May 2002)

725
List of Names of Administration Management Domains (ADMD) (In accordance with ITU‑T F.400 and X.400 series Recommendations) (Position on 30 September 2000)

693
List of Telex Destination Codes (TDC) and Telex Network Identification Codes (TNIC) (Complement to ITU-T Recommendations F.69 and F.68) (Position on 31 May 1999)

669
Five-letter Code Groups for the use of the International Public Telegram Service (According to ITU-T Recommendation F.1 (03/98))

B.
The following Lists are available online from the ITU-T website:

	List of ITU Carrier Codes
(ITU-T Rec. M.1400 (01/2004))
	
http://www.itu.int/ITU-T/inr/icc/index.html

	Bureaufax Table (ITU-T Rec. F.170)
	http://www.itu.int/ITU-T/inr/bureaufax/index.html

Approval of ITU-T Recommendations

A.1
By TSB Circular 100 of 30 June 2006, it was announced that the following revised ITU‑T Recommendations were approved, in accordance with the procedures outlined in Resolution 1, Section 9, of the WTSA (Florianópolis, 2004):

–
ITU-T Recommendation D.170 (27/06/2006): Monthly telephone and telex accounts

–
ITU-T Recommendation D.195 (27/06/2006): Time-scale for settlement of accounts for international telecommunication services

The conditions governing the approval of ITU-T Recommendations were met and 36 Member States participating in the last meeting of Study Group 3 approved the text of these Recom​mendations during the Plenary session held on 27 June 2006.

A.2
By TSB AAP-40 of 16 July 2006, it was announced that the following ITU-T Recommendations were approved, in accordance with the procedures outlined in ITU-T Recommendation A.8:

–
ITU-T Recommendation G.100/P.10 (14/07/2006): Vocabulary for performance and Quality of Service

–
ITU-T Recommendation G.1020 (14/07/2006): Performance parameter definitions for quality of speech and other voiceband applications utilizing IP networks

–
ITU-T Recommendation M.1400 (14/07/2006): Designations for interconnections among operators’ networks

–
ITU-T Recommendation M.1401 (14/07/2006): Formalization of interconnection desig​nations among operators’ telecommunication networks

–
ITU-T Recommendation M.3342 (14/07/2006): Guidelines for the definition of SLA representation template

–
ITU-T Recommendation P.360 (14/07/2006): Efficiency of devices for preventing the occurrence of excessive acoustic pressure by telephone receivers and assessment of daily noise exposure of telephone users

–
ITU-T Recommendation P.564 (14/07/2006): Conformance testing for narrowband voice over IP transmission quality assessment models

–
ITU-T Recommendation P.800.1 (14/07/2006): Mean Opinion Score (MOS) terminology

–
ITU-T Recommendation Y.1542 (14/07/2006): Framework for achieving end-to-end IP performance objectives

Assignment of Signalling Area/Network Codes (SANC)
(ITU-T Recommendation Q.708 (03/1999))

Note from TSB

At the request of the Administrations of United Arab Emirates TC "United Arab Emirates" \f C \l "1" and Spain TC "Spain" \f C \l "1" , the Director of TSB has assigned the following signalling area/network codes (SANC) for use in the international part of the signalling system No. 7 network of these countries/geographical areas, in accordance with ITU-T Recommendation Q.708 (03/1999):
	Country/geographical area or signalling network
	SANC

	United Arab Emirates
	4-049

	Spain
	7-241

SANC:
Signalling Area/Network Code.

Code de zone/réseau sémaphore (CZRS).

Código de zona/red de señalización (CZRS).

Telephone Service

Israel (country code +972)

Communication of 27.VI.2006:

The Ministry of Communications (MOC), Tel-Aviv TC "Ministry of Communications (MOC), Tel Aviv" \f C \l "1" , announces the updated numbering plan of Israel according to ITU-T Recommendation E.164:

Description of introduction of E.164 National Numbering Plan (NNP)
for Country Code (CC) +972 (Israel)
(Updated on 26 June 2006)

(a)
Overview:

Minimum number length (excluding country code):
eight (8) digits

Maximum number length (excluding country code):
nine (9) digits

(b)
Details of numbering scheme:

	NDC (National Destination Code) or leading digits of N(S)N (National (Significant) Number)
	N(S)N
Number length
	Usage of
E.164 Number
	Additional
information

	
	Maximum length
	Minimum length
	
	

	2 (NDC)
	8
	8
	Geographic number for fixed telephony services (Area code)
	Area code for Jerusalem Region

	3 (NDC)
	8
	8
	Geographic number for fixed telephony services (Area code)
	Area code for Tel-Aviv Region

	4 (NDC)
	8
	8
	Geographic number for fixed telephony services (Area code)
	Area code for Haifa and North Regions

	50 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Assigned to Pelephone

	51 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Reserved

	52 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Assigned to Cellcom

	53 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Reserved

	54 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Assigned to Partner

	55 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Reserved

	56 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Reserved

	57 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Assigned to Mirs

	58 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Reserved

	NDC (National Destination Code) or leading digits of N(S)N (National (Significant) Number)
	N(S)N
Number length
	Usage of
E.164 Number
	Additional
information

	
	Maximum length
	Minimum length
	
	

	59 (NDC)
	9
	9
	Non-geographic number for mobile telephony services
	Assigned to Jawall

	6 (NDC)
	9
	9
	Reserved for future use
	

	7X (NDC)
X  2,3,4,5,6,8,9
	9
	9
	Non-geographic number for fixed telephony services
	

	72-211, 72-212
72-2
	
	
	
	Assigned to Golden Line – Test
Assigned to 012 Telecom

	73-2

73-313

73-7
	
	
	
	Assigned to Cellcom Fixed Line
Assigned to Barak – test
Assigned to Globcal Communications

	74-414
	
	
	
	Assigned to Bezeq International – test

	75-515
	
	
	
	Assigned to Internet Gold – test

	76-88
	
	
	
	Assigned to Bezeq

	77
	
	
	
	Assigned to Hot Telecom

	78-717
	
	
	
	Assigned to Netvision – test

	8 (NDC)
	8
	8
	Geographic number for fixed telephony services (Area code)
	Area code for Hashfela and South Regions

	9 (NDC)
	8
	8
	Geographic number for fixed telephony services (Area code)
	Area code for Hasharon Region

Contact:

Mr Itzhak Yadgar
Manager, International Activities Department
Ministry of Communications (MOC)
Engineering and Licensing Division
P.O. Box 29107
61290 TEL AVIV
Israel
Tel:
+972 3 519 8220
Fax:
+972 3 519 8244
E-mail:
yadgari@moc.gov.il
Kuwait (country code +965)
Communication of 28.VI.2006:

The Ministry of Communications, Safat TC "Ministry of Communications, Safat" \f C \l "1" , announces the following updated National Numbering Plan (NNP) for Kuwait:

•
Fixed service
Country code:
+965
Area code:
None
Numbering length:
Seven digits

	Locality
	Subscriber Number (SN)

	Town
	298 6XXX, 299 5XXX, 279 0000 – 279 0999, 279 1000 – 279 1999, 279 2000 – 279 2999, 279 3000 – 279 3999

	Town A
	222 2XXX, 222 1XXX, 225 XXXX, 240 XXXX, 242 XXXX, 243 XXXX, 248 XXXX

	Zoor
	395 XXXX

	Town B
	222 50XX – 222 54XX, 231 3XXX, 231 4XXX – 231 5XXX, 232 6XXX, 231 7XXX, 232 2XXX, 232 9XXX, 232 25XX – 232 2XXX, 241 XXXX, 244 XXXX – 246 XXXX, 290 0XXX, 297 XXXX, 298 0XXX – 298 04XX – 298 4XXX, 298 7XXX – 298 74XX, 298 76XX, 299 0XXX, 299 3XXX – 299 7XXX, 299 6XXX, 299 9XXX

	Town C
	297 6XXX, 297 8XXX, 298 1XXX, 298 2XXX, 298 8XXX, 298 9XXX, 299 2XXX,
299 8XXX

	Town D
	247 XXXX, 249 XXXX

	Abdali/Tec-B
	470 0XXX, 470 1XXX

	Nuzha
	224 XXXX (ISDN), 251 XXXX – 257 XXXX, 259 1XXX

	Hawalli
	261 XXXX – 266 XXXX

	South Subahiyah
	361 XXXX, 362 XXXX

	Surra
	531 XXXX – 535 XXXX

	Manqaf
	371 XXXX, 392 XXXX

	Shuiba
	326 XXXX

	Fahaheel
	391 XXXX – 392 XXXX

	Fahaheel-A
	320 1XXX – 320 7XXX

	Failaka
	279 0XXX – 279 1XXX, 279 0000 – 279 0999, 279 1000 – 279 1999,
279 2000 – 279 2999, 279 3000 – 279 3999

	Free trade zone
	461 XXXX

	Jaber Al-Ali
	321 1XXX, 383 XXXX, 384 XXXX

	Jaleeb Al-Shuyoukh
	431 XXXX – 435 XXXX, 437 7XXX, 439 0XXX, 498 1XXX

	New Jahra
	451 XXXX – 453 XXXX, 455 XXXX – 458 XXXX

	Sulaibiyah
	485 XXXX – 487 XXXX

	Farwaniyah
	471 XXXX – 477 XXXX

	Ardhiyah A
	488 XXXX – 489 XXXX, 499 XXXX, 499 9XXX

	Ardhiyah B
	480 XXXX, 499 6XXX

	Shuwaikh
	481 XXXX – 484 XXXX, 491 XXXX – 492 XXXX, 498 2XXX – 498 8XXX,
279 0000 – 279 0999, 279 1000 – 279 1999, 279 2000 – 279 2999,
279 3000 – 279 3999

	Shuwaikh
	461 0XXX, 461 1XXX – 461 12XX, 299 8XXX, 464 1XXX, 464 4XXX

	Shuwaikh
	482 5XXX – 482 9XXX

	Sulaibikhat
	467 XXXX, 468 9XXX

	Abdalli
	470 XXXX

	Mushrif
	538 XXXX, 539 XXXX, 503 XXXX, 504 0XXX – 504 8XXX, 279 0000 – 279 0999, 279 1000 – 279 1999, 279 2000 – 279 2999, 279 3000 – 279 3999

	Mushrif
	537 XXXX

	Mushrif-L
	530 1XXX, 537 0XXX

	Qurain
	393 0XXX – 393 1XXX, 541 XXXX – 544 XXXX, 279 0000 – 279 0999,
279 1000 – 279 1999, 279 2000 – 279 2999, 279 3000 – 279 3999

	Ahmadi
	398 XXXX, 399 9XXX

	Funtas
	390 XXXX

	Rekka
	394 XXXX, 396 XXXX

	Umm-Alhaiman
	327 XXXX, 328 XXXX

	Wafra
	381 XXXX

	Sabah Salem
	551 XXXX, 552 XXXX, 553 0000 – 553 0249

	Salmiyah
	561 XXXX, 563 XXXX, 564 XXXX

	Salmiyah
	562 XXXX, 565 XXXX, 566 XXXX

	Ras Salmiyah
	571 XXXX – 575 XXXX, 576 0XXX, 576 10XX

•
Mobile service
The mobile seven-digit numbering ranges of the mobile operator (MTC) Vodaphone, are listed below:

	Operator
	Number series

	(MTC) Vodaphone
	90 XXXXX – 99 XXXXX
71 XXXXX – 74 XXXXX

The following ranges have been introduced to GSM system and voice mail system with the percentages (50% GSM1 DPC: 2110 and 50% DPC: 2111):

	GSM and voice mail
	Number series

	
	70 2XXXX
71 XXXXX – 74 XXXXX
75 XXXXX – 76 XXXXX
78 XXXXX – 79 XXXXX
90 XXXXX – 99 XXXXX

The mobile operator, Kuwait National Mobile Telecommunication (NMTC), has introduced the following number series:

	Operator
	Number series

	Kuwait National Mobile Telecommunication (NMTC)
	60 XXXXX – 69 XXXXX
701 XXXX
704 XXXX – 709 XXXX
700 XXXX
770 XXXX – 776 XXXX
778 XXXX – 779 XXXX

Furthermore, 8XX XXX is allocated for some fixed six-digit telephone subscribers.

In the international exchange ISCX-2, the numbering length for all countries is (7-11) and (7‑12). Numbering length can be increased on request.

Contact:

Mr Abdul Aziz Al-Khulaifi
Director, International Telecom Department
Ministry of Communications
P.O. Box 318
11111 SAFAT
Kuwait
Tel:
+965 241 1777
Fax:
+965 241 9815
E-mail:
iscckuwait@hotmail.com
URL:
www.moc.kw
Morocco (country code +212)

Communication of 12.VII.2006:

The Agence Nationale de Réglementation des Télécommunications (ANRT), Rabat TC "Agence Nationale de Réglementation des Télécommunications (ANRT), Rabat" \f C \l "1" , announces that as from 17 July 2006, the following new non-geographic mobile series will be introduced by the operator “Medi Telecom”.

The new mobile series is:
+212 14 XXX XXX

The test numbers are:
+212 14 000 000
+212 14 000 001

Contact:

Monsieur Ahmed Slalmi
Agence Nationale de Réglementation des Télécommunications (ANRT)
Direction des Opérateurs
Avenue Annakhil
Centre d'Affaires
B.P. 2939
Hay Riad
RABAT
Maroc
Tel:
+212 37 71 8495
Fax:
+212 37 71 8499
E-mail:
khaouja@anrt.net.ma / slalmi@anrt.net.ma
URL:
www.anrt.net.ma
Mongolia (country code +976)

Communication of 24.VI.2006:

The Communications Regulatory Commission, Ulaanbaatar TC "Communications Regulatory Commission of Mongolia, Ulaanbaatar" \f C \l "1" , announces that new access codes have been issued by a new cellular operator, Unitel Co. Ltd, for use in the telecommunications network of Mongolia.

The code is formulated in the following format:

For access to the new cellular operator (GSM),
Unitel Co. Ltd:

+976 88 XXX XXX

Test number:

+976 88 111 017

E-mail:

erdenebaatar@unitel.mn
The numbering of the new cellular operator includes country code (+976) + 88 + subscriber number (country code + eight digits) with the network identification code and the subscriber number expressed in eight digits.

This numbering will be in effect as from 26 June 2006.

Contact:

Mr Altai Luvsan-Ochir
Expert for numbering and interconnection
Regulatory Department
Communications Regulatory Commission
Amarsanaa Street, 26
ULAANBAATAR 210524
Mongolia
Tel:
+976 11 304 257 / +976 11 304 258
Fax:
+976 11 327 720
E-mail:
luvsanochir@crc.gov.mn
Senegal (country code +221)

Communication of 6.VII.2006:

The Société Nationale des Télécommunications du Sénégal (SONATEL), Dakar TC "Société Nationale des Télécommunications du Sénégal (SONATEL), Dakar" \f C \l "1" , announces the following numbering plan for Senegal:

Numbering plan for Senegal and number format

	Country code
	Prefix
	Channelled to
	Number length

	+221
	33
	Mobile GSM (Sentel)
	3+7

	+221
	34
	Mobile GSM (Sentel)
	3+7

	+221
	35
	Mobile GSM (Alizé)
	3+7

	+221
	36
	Mobile GSM (Alizé) new prefix
	3+7

	Country code
	Prefix
	Channelled to
	Number length

	+221
	37
	Mobile GSM (Alizé) new prefix
	3+7

	+221
	40
	Mobile GSM (Alizé)
	3+7

	+221
	41
	Mobile GSM (Alizé)
	3+7

	+221
	42
	Mobile GSM (Alizé)
	3+7

	+ 221
	43
	Mobile GSM (Alizé)
	3+7

	+221
	44
	Mobile GSM (Alizé)
	3+7

	+221
	45
	Mobile GSM (Alizé)
	3+7

	+221
	46
	Mobile GSM (Sentel)
	3+7

	+ 221
	47
	Mobile GSM (Sentel)
	3+7

	+ 221
	48
	Mobile GSM (Sentel)
	3+7

	+ 221
	49
	Mobile GSM (Sentel)
	3+7

	+ 221
	50
	Mobile GSM (Alizé)
	3+7

	+ 221
	51
	Mobile GSM (Alizé)
	3+7

	+ 221
	52
	Mobile GSM (Alizé)
	3+7

	+221
	53
	Mobile GSM (Alizé)
	3+7

	+221
	54
	Mobile GSM (Alizé)
	3+7

	+221
	55
	Mobile GSM (Alizé)
	3+7

	+221
	56
	Mobile GSM (Alizé)
	3+7

	+221
	57
	Mobile GSM (Alizé)
	3+7

	+221
	58
	Mobile GSM (Sentel)
	3+7

	+221
	59
	Mobile GSM (Sentel)
	3+7

	+221
	60
	Mobile GSM (Alizé)
	3+7

	+221
	61
	Mobile GSM (Alizé)
	3+7

	+221
	62
	Audiotex (not accessible from abroad)
	3+7

	+221
	63
	Mobile GSM (Alizé)
	3+7

	+221
	64
	Mobile GSM (Alizé)
	3+7

	+221
	65
	Mobile GSM (Alizé)
	3+7

	+221
	66
	Mobile GSM (Sentel)
	3+7

	+221
	67
	Mobile GSM (Sentel)
	3+7

	+221
	68
	Mobile GSM (Sentel)
	3+7

	+221
	69
	Mobile GSM (Sentel)
	3+7

	+221
	82
	PSTN / RTPC
	3+7

	+221
	83
	PSTN, ISDN / RTPC, RNIS
	3+7

	+221
	84
	PSTN, ISDN / RTPC, RNIS
	3+7

	+221
	85
	PSTN / RTPC
	3+7

	+221
	86
	PSTN / RTPC
	3+7

	+221
	87
	PSTN / RTPC
	3+7

	+221
	88
	PSTN / RTPC
	3+7

	+221
	89
	PSTN / RTPC
	3+7

	+221
	90
	WLL / SAT
	3+7

	+221
	93
	PSTN / RTPC
	3+7

	+221
	94
	PSTN /RTPC
	3+7

	+221
	95
	PSTN / RTPC
	3+7

	+221
	96
	PSTN / RTPC
	3+7

	+221
	97
	PSTN / RTPC
	3+7

	+221
	98
	PSTN / RTPC
	3+7

	+221
	99
	PSTN / RTPC
	3+7

Note:

PSTN:

Public Switched Telephone Network

ISDN:

Integrated Services Digital Network

WLL / VSAT:
Wireless Local Loop VSAT

Contact:

Monsieur Djibril Diallo
Société Nationale des Télécommunications du Sénégal (SONATEL)
6 rue Wagane Diouf
Boîte postale 69
DAKAR
Sénégal
Tel:
+221 839 1200 / +221 839 2531
Fax:
+221 823 2971 / +221 839 1212
E-mail:
djibril.diallo@sonatel.sn
Sri Lanka (country code +94)

Communication of 22.VI.2006:

The Telecommunications Regulatory Commission of Sri Lanka (TRCSL), Colombo TC "Telecommunications Regulatory Commission of Sri Lanka (TRCSL), Colombo" \f C \l "1" , announces the following number block allocation for telecommunication operations in Sri Lanka:
	Service
	Operator
	Number series

	Fixed using CDMA technology
	Dialog Broadband (Pvt) Ltd
	7XX XXXX

	PSTN – payphone operations
	SLTL
Suntel
Lanka Bell
	992 XXXX
994 XXXX
995 XXXX

All other number series in 99 number blocks are reserved for future requirements.

A new company called TRITEL has been licensed to operate only a payphone system. No incoming calls are allowed to payphones in Sri Lanka.

Contact:

Mr W. D. De Alwis
Telecommunications Regulatory Commission of Sri Lanka (TRCSL)
276 Elvitigala Mawatha
COLOMBO 08
Sri Lanka
Tel:
+94 1 689 336 / +94 1 689 345
Fax:
+94 1 689 341
E-mail:
alwis@trc.gov.lk
Swaziland (country code +268)
Communication of 28.VI.2006:

Swaziland Posts and Telecommunications Corporation (SPTC), Mbabane TC "Swaziland Posts and Telecommunications Corporation (SPTC), Mbabane" \f C \l "1" , announces the following updated National Numbering Plan (NNP) for Swaziland:

Country:
Swaziland

Country code:
+268

Number of digits:
Seven (7) (after country code)

The table below shows the valid first three/four digits for dialling into the Swaziland network after the country code.

	Number
	Exchange name
	Type

	120
	
	Service numbers

	200
	
	Virtual telephony

	207
	Nhlangano
	Italtel UT RSU

	217
	Hlathikhulu
	Italtel UT RSU

	225
	Hhotela (planned as new number)
	Italtel UT RSU

	227
	Hluthi
	Italtel UT RSU

	237
	Mahamba
	Italtel UT RSU

	300
	
	Virtual telephony

	303
	Nsoko
	Siemens EWSD DLU

	304
	Lavumisa
	Siemens EWSD DLU

	313
	Mhlume
	Siemens EWSD DLU

	323-6
	Lomahasha
	Siemens EWSD DLU

	323-2
	Tshaneni
	Siemens EWSD DLU

	333
	Mpaka
	Siemens EWSD DLU

	343
	Siteki
	Siemens EWSD

	344
	Siphofaneni
	Siemens EWSD DLU

	363
	Big Bend
	Siemens EWSD DLU

	364
	Matata
	Siemens EWSD DLU

	373
	Maphiveni
	Siemens EWSD DLU

	383
	Simunye
	Siemens EWSD DLU

	400
	
	Virtual telephony

	404
	Mbabane
	Italtel UT

	405
	Mbabane
	Italtel UT

	406
	Mbabane
	Italtel UT

	409
	Mbabane
	Italtel UT

	416
	Lobamba
	Italtel UT RSU

	421
	Nkoyoyo
	Italtel UT RSU

	422
	Sidwashini
	Italtel UT RSU

	437
	Pigg’s Peak
	Italtel UT RSU

	442
	Ngwenya
	Siemens EWSD DLU

	452
	Bhunya
	Italtel UT RSU

	467
	Mhlambanyatsi
	Siemens EWSD DLU

	472
	Mahwalala
	Italtel UT RSU

	482
	Siphocosini
	Italtel UT RSU

	500
	
	Virtual telephony

	505
	Manzini
	Italtel UT

	506
	Manzini
	Italtel UT

	507
	Manzini
	Italtel UT

	516
	Matsapha
	Italtel UT

	517
	Matsapha
	Italtel UT

	518
	Matsapha
	Italtel UT RSU

	519
	Matsapha
	Italtel UT RSU

	527-4
	Luyengo
	Italtel UT RSU

	Number
	Exchange name
	Type

	528
	Malkerns
	Siemens EWSD DLU

	538
	Mankayane
	Italtel UT RSU

	548
	Ludzeludze
	Italtel UT RSU

	550
	Wll clients
	Italtel UT

	551
	Wll clients
	Italtel UT

	60
	Swazi mtn
	GSM mobile network

	61
	Swazi mtn
	GSM mobile network

	62
	Swazi mtn
	GSM mobile network

	63
	Swazi mtn
	GSM mobile network

	64
	Swazi mtn
	GSM mobile network

Note:
This new valid numbering range supersedes all previous lists.

Please note that no collect calls should be made to virtual telephony and mobile customers (i.e. all codes beginning with 200, 300, 400, 500, 60X, 61X, 62X, 63X and 64X) (where X  0, 1, 2, 3, 4, 5, 6, 7, 8, 9).

Contact:

Mr Lindiwe Dlamini
Corporate Communications Manager
Swaziland Posts and Telecommunications Corporation (SPTC)
P.O. Box 125
MBABANE H100
Swaziland
Tel:
+268 40 52000
Fax:
+268 40 52001
E-mail:
info@sptc.co.sz / lindiwe@sptc.co.sz
URL:
www.swazi.net
Ukraine (country code +380)

Communication of 14.VII.2006:

The Ministry of Transport and Communications, Kyiv TC "Ministry of Transport and Communications of Ukraine, Kyiv" \f C \l "1" , announces the introduction of the following new National Destination Code (NDC) for the mobile telecommunications network operator Ukrainian Mobile Communications (UMC) in Ukraine:

(a)
Overview:

Minimum number length (excluding country code):
nine (9) digits
Maximum number length (excluding country code):
nine (9) digits

(b)
Details of numbering scheme:

	NDC (National Destination Code) or leading digits of N(S)N (National (Significant) Number)
	N(S)N
Number length
	Usage of
E.164 Number
	Additional
information

	
	Maximum length
	Minimum length
	
	

	99
	9
	9
	Non-geographic number for mobile services assigned to Ukrainian Mobile Communications (UMC)
	GSM 900/1800

Contact:

Mr Anatoliy Klikich
Director of International Relations Department
Ministry of Transport and Communications
State Department of Communications and Informatization
22 Khreschatyk Street
01001 KYIV
Ukraine
Tel:
+380 44 278 8661
Fax:
+380 44 226 2673
E-mail:
mailbox@stc.gov.ua
Changes in the administrations/ROAs and other entities
or organizations

Brazil
Communication of 18.VII.2006:

List of telecommunication operators and service providers in Brazil to which
the status of Recognized Operating Agency (ROA) has been granted TC "List of telecommunication operators and service providers in Brazil to which the status of Recognized Operating Agency (ROA) has been granted" \f C \l "1"
The Agência Nacional de Telecomunicações – ANATEL, Brasília TC "Agência Nacional de Telecomunicações – ANATEL, Brasília" \f C \l "1" , announces that the following telecommunication operators and service providers have been granted the status of Recognized Operating Agency (ROA), in accordance with Article 6 of, and Nos. 1007 and 1008 of the Annex to the Constitution of ITU as contained in the Final Acts of the Additional Plenipotentiary Conference (Geneva, 1992).

The names of the telecommunication operators and service providers in Brazil to which the status of Recognized Operating Agency (ROA) has been granted are:

	Company’s (ROA) name and address
	Tel – Fax – E-mail

	51 Brasil Telecomunicações Ltda.
Rua Engenheiro Antonio Francisco de Paula Souza, 2782
Vila Georgina
04565-001 CAMPINAS – SP
	Tel:
+55 11 3525 5000 /

+55 11 3525 5016
Fax:

E-mail:

	Aerotech Telecomunicações Ltda.
Avenida Brigadeiro Luis Antonio, 277
11 Andar
Bela Vista
01317-000 SÃO PAULO – SP
	Tel:
+55 11 3105 1928 /

+55 11 3541 1661
Fax:

E-mail:

	Alpamayo Telecomunicações e Participações Ltda.
Rua Joaquim Floriano, 466
Ed. Corporate Cj. 504
Itaim Bibi
04534-002 SÃO PAULO – SP
	Tel:
+55 61 3218 0400 /

+55 61 3218 0425
Fax:

E-mail:

	Brasil Telecom S.A.
SIA SUL
Setor de Área de Serviços Públicos
Lote D, Bloco B
71200-010 BRASÍLIA – DF
	Tel:
+55 61 3415 1234
Fax:

E-mail:

	CIA Telefônica do Brasil Central
CTBC Telecom
Avenida Afonso Pena, 3928
Bairro Brasil
38400-710 UBERLÂNDIA – MG
	Tel:
+55 34 3256 2022 /

+55 34 3556 2033
Fax:

E-mail:

	Company’s (ROA) name and address
	Tel – Fax – E-mail

	Conexion Telecomunicações Ltda.
SAUS Quadra 6
Bloco K, Sala 1202
Ed. Belvedere
70070-915 BRASÍLIA – DF
	Tel:
+55 61 3321 2105
Fax:

E-mail:

	Convergia Telecomunicações Ltda.
Rua Funchal, 411
Cj. 34
Vila Olímpia
04551-060 SÃO PAULO – SP
	Tel:
+55 11 3847 6622
Fax:

E-mail:

	Dsli Vox 3 do Brasil Comunicações Ltda.
Rua Doutor Miguel Couto, 58
Centro
01008-010 – SÃO PAULO
	Tel:
+55 11 3033 4926 /

+55 11 3033 4359
Fax:

E-mail:

	Easytone Telecomunicações Ltda.
Rua Afonso Celso, 552
Conj. 25
Vila Mariana
04119-002 SÃO PAULO – SP
	Tel:
+55 11 5573 5157
Fax:

E-mail:

	Embratel
Avenida Presidente Vargas, 1012
13 e 15 Andares
Centro
20179-900 RIO DE JANEIRO – RJ
	Tel:
+55 21 2121 6104
Fax:

E-mail:

	Epsilon Informática e Telecomunicações Ltda.
Avenida Brigadeiro Faria Lima, 1597
7 Andar
Cj. 710 JD. Paulistano – Centro
01452 001 SÃO PAULO – SP
	Tel:
+55 11 4615 7110
Fax:

E-mail:

	Falkland Tecnologia em Telecomunicações Ltda.
Rua Tamandaré, 675
1 Andar
Liberdade
01525-000 SÃO PAULO – SP
	Tel:
+55 11 3471 0000 (Ramal: 221)
Fax:

E-mail:

	Fonar Telecomunicações Ltda.
Rua João Tavares Moura, 57
Sala 105
Bairro Peixotinhos
53230-290 OLINDA – PE
	Tel:
+55 81 3497 3002
Fax:

E-mail:

	Global Village Telecom Ltda. – GVT
Rua Lourenço Pinto, 299 – Centro
80010-160 CURITIBA – PR
	Tel:
+55 41 3025 2970
Fax:

E-mail:

	Ibituruna TV por Assinatura Ltda.
Rua Barbara Heliodora, 333 – Centro
35010-040 GOVERNADOR VALADARES – MG
	Tel:
+55 33 3275 1515
Fax:

E-mail:

	IDT Brasil Telecomunicações Ltda.
Rua Diogo Moreira, 132
14o Andar, cj. 1404
Pinheiros
05423-010 SÃO PAULO – SP
	Tel:
+55 11 4232 4000 /

+55 11 3095 9145
Fax:

E-mail:

	Impsat Comunicações Ltda.
Mansur, 666
Parque São George Cotia – SP
06708-070 SÃO PAULO – SP
	Tel:
+55 11 3957 2200
Fax:

E-mail:

	Intelig Telecomunicações Ltda.
Praia de Botafogo, 370
9 Andar
22250-909 RIO DE JANEIRO – RJ
	Tel:
+55 21 3723 6213
Fax:

E-mail:

	Company’s (ROA) name and address
	Tel – Fax – E-mail

	International Interconect do Brasil Ltda.
Avenida Roque Júnior, 999
13 Andar – Sala 24
04707-910 SÃO PAULO – SP
	Tel:
+55 11 5185 2850
Fax:

E-mail:

	Konecta Telecomunicações Ltda.
Avenida Angélica, 2510
9 Andar
01228-200 SÃO PAULO – SP
	Tel:
+55 11 2244 1000
Fax:

E-mail:

	Latcom Telecomunicações Ltda.
Avenida Bridadeiro Faria Lima, 2894
Conj. 84 – 8 Andar
01451-000 SÃO PAULO – SP
	Tel:
+55 11 3079 2344
Fax:

E-mail:

	Linknet Tecnologia e Telecomunicações Ltda.
SIA Trecho 02
Lotes 1195-1205
2 Andar
71200-020 BRASÍLIA – DF
	Tel:
+55 61 3037 2267
Fax:

E-mail:

	Nexus Telecomunicações Ltda.
Alameda Santos, 771
8 Andar – Conjunto 81
01419-001 SÃO PAULO – SP
	Tel:
+55 11 8277 7772
Fax:

E-mail:

	Primeira Escolha Empreendimentos Ltda.
Rua Nova York, 421
Brooklin
04560-000 SÃO PAULO – SP
	Tel:
+55 11 5542 9700
Fax:

E-mail:

	Redevox Telecomunicações S.A.
Rua Doutor Agostinho Goulão, 2098
Bairro Correas
25730-050 PETRÓPOLIS – RJ
	Tel:
+55 24 2233 5105
Fax:

E-mail:

	Sercomtel S.A. – Telecomunicações
Rua Professor João Candido, 555 – Centro
86010-000 LONDRINA – PR
	Tel:
+55 43 3375 1405
Fax:

E-mail:

	Sermatel Comércio e Serviços de Telecomunicações Ltda.
Rua Poeta Vitorino Carriço, 51
Bairro Parque Burie
28911-070 CABO FRIO – RJ
	Tel:
+55 22 2031 1030 /

+55 22 2031 1189
Fax:

E-mail:

	Signallink Informática Ltda.
Avenida Paraná, 2288
Conj. 301 a 303
Bairro Boa Vista
82510-000 CURITIBA – PR
	Tel:
+55 41 3016 0300
Fax:

E-mail:

	Telebit Telecomunicações e Participações S.A.
Avenida Afonso Pena, 4133
Sala 502
30130-008 BELO HORIZONTE – MG
	Tel:
+55 31 3225 1476
Fax:

E-mail:

	Telecomunicações de São Paulo S.A. – TELESP
Rua Martiniano de Carvalho, 851
20 e 21 Andares
01321-001 SÃO PAULO – SP
	Tel:
+55 11 3549 7094 /

+55 11 3549 7095
Fax:

E-mail:

	Telefree Do Brasil Ltda.
Avenida Brigadeiro Luiz Antônio, 2504
Conj. 81 8 Andar
Jardin Paulista
01402-000 SÃO PAULO – SP
	Tel:
+55 11 3262 1399
Fax:

E-mail:

	Telenova Telecomunicações Ltda.
Alameda Araguaia, 933
Cj.51, Subcj. 03, Alphaville – Barueri – SP
06455-000 SÃO PAULO – SP
	Tel:
+55 11 4196 3557
Fax:

E-mail:

	Company’s (ROA) name and address
	Tel – Fax – E-mail

	TIM Celular S.A.
Avenida das Américas, 3434
5 Andar
Barra da Tijuca
22640-102 RIO DE JANEIRO – RJ
	Tel:
+55 21 4009 4021
Fax:

E-mail:

	TMAIS S.A.
Avenida Paulista, 1754
7 Andar
Cerqueira César
01310-200 SÃO PAULO – SP
	Tel:
+55 11 3365 1080
Fax:

E-mail:

	TNL PCS S.A.
Rua Humberto de Campos, 425
8 Andar
Leblon
22430-190 RIO DE JANEIRO – RJ
	Tel:
+55 21 3131 1212
Fax:

E-mail:

	Transit Do Brasil Ltda.
Avenida Bernardino de Campos, 348-352
Paraíso
04004-041 SÃO PAULO – SP
	Tel:
+55 11 3511 8897 /

+55 11 3511 8700
Fax:

E-mail:

	Vonar Telecomunicações Ltda.
Rua Diogo de Faria 01087
1 Andar, cj 104 Vila Mariana
04037-033 SÃO PAULO – SP
	Tel:
+55 11 5904 2926
Fax:

E-mail:

	Vox Telecomunicações Ltda.
Rua Alberto Pasqualine, 96
4 Andar
97015-010 SANTA MARIA – RS
	Tel:
+55 55 3026 1010 /

+55 55 3026 1000
Fax:

E-mail:

For further information, please contact:
Agência Nacional de Telecomunicações – ANATEL
Assessoria de Assuntos Internacionais
SAUS Quadra 6 – Bloco H
70070-940 BRASILIA, DF
Brazil
Tel:
+55 61 2312 2063
Fax:
+55 61 2312 2244
URL:
www.anatel.gov.b
Bulgaria
Communication of 14.VII.2006:

List of telecommunication operators and service providers in Bulgaria to which
the status of Recognized Operating Agency (ROA) has been granted TC "List of telecommunication operators and service providers in Bulgaria to which the status of Recognized Operating Agency (ROA) has been granted" \f C \l "1"
The Communications Regulation Commission (CRC), Sofia TC "Communications Regulation Commission (CRC), Sofia" \f C \l "1" , announces that the following telecommunication operators and service providers have been granted the status of Recognized Operating Agency (ROA), in accordance with Article 6 of, and Nos. 1007 and 1008 of the Annex to the Constitution of ITU as contained in the Final Acts of the Additional Plenipotentiary Conference (Geneva, 1992).

The names of the telecommunication operators and service providers in Bulgaria to which the status of Recognized Operating Agency (ROA) has been granted are:

	Company’s (ROA) name and address
	Tel – Fax – E-mail

	Bulgarian Telecommunications Company AD (BTC)
8, Totleben Boulevard
1606 SOFIA
	Tel:
+359 2 949 4804 / +359 2 949 4725 /

+359 2 987 7039
Fax:
+359 2 952 5848 / +359 2 954 9780 /

+359 2 981 4004
E-mail:
hq@btc.bg

For further information, please contact:
Mr Vladimir Visokomogilski
Chief Expert International Relations
Communications Regulation Commission (CRC)
6, Gurko Street
1000 SOFIA
Bulgaria
Tel:
+359 2 949 2124
Fax:
+359 2 986 7622
E-mail:
vvisokomogilski@crc.bg
URL:
www.crc.bg
Other communications

Syrian Arab Republic
Communication of 19.VII.2006:

The Syrian Telecommunications Establishment (STE), Damascus TC "Syrian Telecommunications Establishment (STE), Damascus" \f C \l "1" , announces the signing of PSA (Point of Service Activation) for INMARSAT terminals for Syrian and non-Syrian subscribers by applying ESAS System (Electronic Service Activation System), which is capable of controlling and monitoring the following INMARSAT Stations: A, B, C, M, Mini-M, Mini-C, Fleet 77 and Swift 64.

For further information, please contact:
Eng. Nour Eddin Sabbagh
Syrian Telecommunications Establishment (STE)
DAMASCUS
Syrian Arab Republic
Tel:
+963 11 224 0622 / +963 11 224 0623
Fax:
+963 11 224 2892 / +963 11 222 3637
E-mail:
int-dir@net.sy (cc: int-om@mail.sy)

Service Restrictions

Note from TSB

The communications from the following countries concerning the Service Restrictions relating to the various international telecommunication services offered to the public have been published individually in the ITU Operational Bulletin (OB):

	Country/Geographical area
	 OB
	Country/Geographical area
	 OB

	Antigua and Barbuda
	798 (p.5)
	Netherlands
	823 (p.8), 836 (p.11)

	Aruba
	776 (p.6)
	Netherlands Antilles
	770 (p.9), 786 (p.7)

	Australia
	726 (p.13, p.31)
	New Caledonia
	776 (p.31)

	Austria
	682 (p.5)
	Nigeria
	829 (p.18)

	Azerbaijan
	637 (p.20)
	Norway
	682 (p.5), 716 (p.17)

	Barbados
	783 (p.5-6)
	Pakistan
	827 (p.14), 852 (p.13)

	Belgium
	683 (p.6), 776 (p.36)
	Panama
	805 (p.18), 839 (p.6)

	Belize
	845 (p.12)
	Peru
	753 (p.9)

	Bulgaria
	826 (p.13)
	Portugal
	757 (p.4)

	Canada
	692 (p.4)
	Romania
	829 (p.18)

	Cayman Islands
	808 (p.7-9), 829 (p.7)
	Russia
	635 (p.4)

	China
	640 (p.4)
	Saint Lucia
	853 (p.12)

	Colombia
	835 (p.8)
	Saint Vincent and the
	797 (p.21)

	Cyprus
	655 (p.5), 784 (p.3),
	Grenadines
	

	
	802 (p.5), 812 (p.5),
	San Marino
	834 (p.18)

	
	825 (p.15), 828 (p.36)
	Saudi Arabia
	826 (p.13)

	Denmark
	719 (p.5), 835 (p.5),
	Serbia and
	778 (p.16), 804 (p.8)

	
	840 (p.4)
	Montenegro
	

	Dominica
	785 (p.5), 796 (p.4-5)
	Singapore
	649 (p.6), 701 (p.5),

	Fiji
	824 (p.10)
	
	829 (p.19)

	Finland
	704 (p.13), 726 (p.12)
	Slovakia
	790 (p.4), 798 (p.12),

	Germany
	707 (p.3), 714 (p.6),
	
	853 (p.15)

	
	788 (p.18)
	Slovenia
	609 (p.15), 700 (p.9),

	Gibraltar
	739 (p.13)
	
	711 (p.8), 791 (p.4)

	Greenland
	762 (p.7)
	South Africa
	667 (p.11)

	Guyana
	778 (p.6-11)
	Sri Lanka
	865 (p.11)

	Honduras
	799 (p.19)
	Sudan
	827 (p.34)

	Hungary
	827 (p.14)
	Swaziland
	865 (p.11)

	Iceland
	802 (p.10)
	Sweden
	688 (p.5), 699 (p.9)

	Indonesia
	726 (p.16, p.31),
	Syrian Arab Republic
	828 (p.38)

	
	790 (p.3), 844 (p.9)
	Trinidad and Tobago
	861 (p.12)

	Italy
	690 (p.3)
	Turkey
	828 (p.38)

	Japan
	782 (p.7), 846 (p.16)
	Turks and Caicos Islands
	849 (p.21)

	Kenya
	748 (p.4)
	United Arab Emirates
	701 (p.12), 724 (p.7),

	Kuwait
	641 (p.3), 826 (p.13)
	
	825 (p.15)

	Lebanon
	824 (p.10)
	United Kingdom
	783 (p.4)

	Malawi
	699 (p.6), 714 (p.12)
	Uruguay
	841 (p.20)

	Malaysia
	726 (p.12)
	Vanuatu
	740 (p.11)

	Maldives
	766 (p.19)
	Yemen
	828 (p.38)

	Mauritius
	610 (p.6)
	
	

	Morocco
	692 (p.8), 707 (p.5),
	
	

	
	727 (p.5)
	
	

Call-Back
and alternative calling procedures (Res. 21 Rev. PP-2002)

Note from TSB TC "Note from TSB" \f C \l "1"
Countries/geographical areas for which information regarding “Call-Back and certain alternative calling procedures not in accordance with the relevant regulations” has been published in the ITU Operational Bulletin (No…):

Algeria (621), Azerbaijan (663), Bahrain (611), Belarus (616), Bosnia and Herzegovina (772), Bulgaria (665), Burkina Faso (631), Burundi (607), Cameroon (671), China (599), Colombia (602), Cook Islands (681), Cuba (632), Cyprus (626), Dem. Rep. of the Congo (672), Djibouti (614), Ecuador (619), Egypt (599, 690), Ethiopia (657), Gabon (631), Guinea (681), Honduras (613), India (627), Jamaica (648), Japan (649), Jordan (652), Kazakhstan (619), Kenya (605), Kyrgyzstan (616), Kuwait (610), Latvia (617), Lebanon (642), Madagascar (639), Malaysia (603), Malta (688), Mexico (697), Monaco (749), Morocco (619), Netherlands Antilles (627), Niger (618), Nigeria (647), Qatar (593), Saudi Arabia (629), Seychelles (631), South Africa (655), Sudan (686), Tanzania (624), Thailand (611), Turkey (612), Uganda (603), United Arab Emirates (627), Viet Nam (619), Wallis and Futuna (649), Yemen (622).

In addition, the following countries/geographical areas stated that the practice of “Call-back” is prohibited on their territory:

Albania, Armenia, Bahamas, Belize, Benin, Brazil, Brunei Darussalam, Cambodia, Central African Rep., Chad, Comoros, Costa Rica, Côte d'Ivoire, Dominica, Eritrea, Fiji, Gambia, Ghana, Greece, Guyana, Haiti, Hungary, Indonesia, Iran (Islamic Republic of), Ireland, Israel, Kiribati, Korea (Rep. of), Lesotho, Macao (China), Malawi, Mali, Mauritius, Mauritania, Moldova, Mozambique, New Caledonia, Nicaragua, Oman, Pakistan, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Romania, Samoa, San Marino, Serbia and Montenegro, Slovakia, Sri Lanka, Suriname, Syrian Arab Republic, The Former Yugoslav Republic of Macedonia, Tonga, Trinidad and Tobago, Tunisia, Tuvalu, Vanuatu, Venezuela, Zambia, Zimbabwe.

This information is the result of a survey made by ITU-T Study Group 3 in accordance with Resolution 21 (Rev. Marrakesh, 2002) of the Plenipotentiary Conference (Marrakesh, 2002) and Resolution 29 of the World Telecommunication Standardization Assembly, WTSA-2000 (Montreal, 2000).

All the countries/geographical areas which prohibit or allow the practice of “Call-Back” are listed on the ITU website at the following address:

www.itu.int/itu‑t/special‑projects/callback/index.html

AMENDMENTS TO SERVICE PUBLICATIONS

Abbreviations used

ADD
insert
PAR
paragraph
COL
column
REP
replace
LIR
read
SUP
delete
P
page(s)

Access codes/numbers for mobile networks
(According to ITU-T Recommendation E.164)
(Position on 1 November 2005)

(Annex to ITU Operational Bulletin No. 847 – 1.XI.2005)

(Amendment No. 15)

	Country/geographical area
	E.164 Country Code
	Mobile telephone numbers, first digits
after country code

P 4 Equatorial Guinea (Republic of) LIR

	Equatorial Guinea (Republic of)
	240
	2, 5

P 7 Thailand LIR

	Thailand
	66
	8

Dialling procedures
(International prefix, national (trunk) prefix
and national (significant) number)
(In accordance with ITU-T Recommendation E.164)
(Position on 1 December 2005)

(Annex to ITU Operational Bulletin No. 849 – 1.XII.2005)

(Amendment No. 5)

	Country/
geographical area
	Country code
	International prefix
	National prefix
	National (significant) number
	UTC/DST
	Note

P 7
Thailand LIR
	Thailand
	66
	001
	0
	8, 9 digits
	+7
	2

List of Signalling Area/Network Codes (SANC)
(Complement to ITU-T Recommendation Q.708 (03/1999))
(Position on 1 February 2006)

(Annex to ITU Operational Bulletin No. 853 – 1.II.2006)

(Amendment No. 9)

Numerical Order
ADD

P 10
4-049
United Arab Emirates
P 15
7-241
Spain
Alphabetical Order
ADD

P 25
7-241
Spain

P 26
4-049
United Arab Emirates

SANC:
Signalling Area/Network Codes.

Codes de zone/réseau sémaphore (CZRS).

Códigos de zona/red de señalización (CZRS).

List of International Signalling Point Codes (ISPC)
(According to ITU-T Recommendation Q.708 (03/1999))
(Position on 1 October 2005)

(Annex to ITU Operational Bulletin No. 845 – 1.X.2005)

(Amendment No. 20)

Country/
Unique name of the
Name of the signalling
geographical area
signalling point
point operator
ISPC

P 5
Australia ADD

5-014-3
Norfolk Island – GSMC
Norfolk Island Administration (Norfolk Telecom)
5-014-4
Norfolk Island – International
Norfolk Island Administration (Norfolk Telecom)

switch PSTN gateway

P 54
United Arab Emirates REPLACE all information by:
4-048-0
Dubai Emirate/IS1 (SS)
Emirates Telecommunications Corporation (ETISALAT)
4-048-1
Dubai Emirate/IS2 (SS)
Emirates Telecommunications Corporation (ETISALAT)
4-048-2
Abu Dhabi Emirate/2IS (STP)
Emirates Telecommunications Corporation (ETISALAT)
4-048-3
Dubai Emirate/4IS (STP)
Emirates Telecommunications Corporation (ETISALAT)
4-048-4
Reserve
Emirates Telecommunications Corporation (ETISALAT)
4-048-5
Dubai Emirate/IP STP1
Emirates Telecommunications Corporation (ETISALAT)
4-048-6
Dubai Emirate/IP STP2
Emirates Telecommunications Corporation (ETISALAT)
4-048-7
Dubai Emirate/IP STP
Emirates Telecommunications Corporation (ETISALAT)
4-060-0
Abu Dhabi Emirate/ACI (ITSC)
Emirates Telecommunications Corporation (ETISALAT)
4-060-1
Abu Dhabi/AIS (standalone STP)
Emirates Telecommunications Corporation (ETISALAT)
4-060-2
Abu Dhabi/ASI Emirates
Emirates Telecommunications Corporation (ETISALAT)
4-060-3
Sharjah/WSI
Emirates Telecommunications Corporation (ETISALAT)
4-060-4
Dubai Emirate/EDCH
Emirates Telecommunications Corporation (ETISALAT)
4-060-5
Dubai Emirate/DCI (ITSC)
Emirates Integrated Telecommunications Company (du)
4-060-6
Dubai/DIS (standalone STP)
Emirates Integrated Telecommunications Company (du)
4-060-7
R75071-TC1B_00 (ITP-2)
Emirates Integrated Telecommunications Company (du)
4-062-0
Dubai/DSI
Emirates Telecommunications Corporation (ETISALAT)
4-062-1
Sharjah/WCI Emirates
Emirates Telecommunications Corporation (ETISALAT)
4-062-2
Sharjah/PGW
Emirates Telecommunications Corporation (ETISALAT)
4-062-3
R75071-TC1C_00 (ITP-1)
Emirates Telecommunications Corporation (ETISALAT)
4-062-6
EITCSW01 (IMSS)
Thuraya Satellite Network

P 49
Spain ADD

3-242-0
Madrid
Retevisión Móvil, S.A.U.
3-242-1
Madrid
Retevisión Móvil, S.A.U.
3-242-2
Barcelona
Retevisión Móvil, S.A.U.
3-242-3
Barcelona
Retevisión Móvil, S.A.U.

P 67
United States ADD

3-197-6
Cedar Falls, IA
Carrier PB Telco Inc.

P 33
ADD Kenya
6-078-2
Safaricom Limited
Safaricom Limited

ISPC:
International Signalling Point Codes.

Codes de points sémaphores internationaux (CPSI).

Códigos de puntos de señalización internacional (CPSI).

National Numbering Plan
(According to ITU-T Recommendation E.129 (09/2002))

Electronic version: http://www.itu.int/itu-t/inr/nnp/index.html

Administrations are requested to notify ITU about their national numbering plan changes, or to give an explanation on their web page concerning the national numbering plan as well as their contact points, so that the information, which will be available freely to all Administrations/ROAs and service providers, can be posted on the ITU-T website.

For their numbering website, or when sending their information to ITU/TSB (e‑mail: tsbtson@itu.int), Administrations are kindly requested to use the format as explained in ITU‑T Recommendation E.129. They are reminded that they will be responsible for the timely update of this information.

From 1.VII.2006 to 15.VII.2006, the following countries have updated their national numbering plans on our site:

Comoros
(country code +269)

Falkland Islands (Malvinas)
(country code +500)

Gambia
(country code +220)

Equatorial Guinea
(country code +240)

Saint Kitts and Nevis
(country code +1 869)

Seychelles
(country code +248)

Thailand
(country code +66)

	International Telecommunication Union (ITU)
	Dates of publication of the next Operational Bulletins

No. 866
15.VIII.2006

No. 867
1.IX.2006

No. 868
15.IX.2006

	including information
received by:

8.VIII.2006

25.VIII.2006

8.IX.2006

	Place des Nations
CH-1211 Genève 20

(Switzerland)

Tel:
+41 22 730 5111

www.itu.int/itu-t/bulletin/index.html
	
	

	
	
	

	Fax:
+41 22 730 5853
E-mail:
tsbtson@itu.int

+41 22 733 7256

tsbmail@itu.int

itumail@itu.int
	Contact Telecommunication Standardization Bureau (TSB):
Tel:
+41 22 730 5222
Fax:
+41 22 730 5853
	Contact Radiocommunication
Bureau (BR):
Tel:
+41 22 730 5217
Fax:
+41 22 730 5785

	
	ITU OB 865-E / 2
	

	
	ITU OB 865-E / 3
	

