- 6 -


	INTERNATIONAL TELECOMMUNICATION UNION
Telecommunication
Standardization Bureau
	[image: image1.wmf]


Geneva, 18 July 2000

	Ref:

Tel:

Fax:
	TSB Circular 280

COM 2/ZJT

+41 22 730 5887
+41 22 730 5853
	-
To the Administrations of Member States of the Union

	
	
	Copy:

-
To ITU-T Sector Members;

-
To the Chairperson and Vice-Chairperson of Study Group 2;

-
To the Director of the Telecommunication Development Bureau;

-
To the Director of the Radiocommunication Bureau


	Subject:
	Opening access to E.164 numbering resources


Important notice: Please bring this circular to the attention of the telecommunication numbering plan administrator in your country/organization.

Dear Sir/Madam,

This circular describes critical operational and commercial telecommunication numbering issues and requests the assistance of all national telecommunications administrations and their associated regulatory authorities to assist in the resolution of this issue. The issue is the timely worldwide opening of newly activated national and international numbering resources. The International Telecommunication Union (ITU) requests each national administration to consider the development and introduction of a national programme that will result in the timely activation of newly assigned numbering resources within their national telecommunications network, thereby ensuring universal service to their telecommunications users.

In Annex 1 to this circular, you will find an explanation of the issues involved and the approaches being considered by Study Group 2 in order to resolve the problems.

In Annex 2 to this circular, you will find a questionnaire in which we seek your initial input to the issues. Your responses will ensure that the study of this issue by ITU-T will be based upon an accurate understanding of the processes currently in place throughout your country.

I would very much appreciate your kind assistance on this important issue, by returning the questionnaire in Annex 2 to the address indicated by 22 September 2000.

Yours sincerely,

H. Zhao
Director of TSB

Annexes: 2

annex 1

(to TSB Circular 280)

Explanation of the issues involved

1
Issue background and description

The evolving national and international telecommunications provisioning has seen the gradual transition from national and international monopoly service provider(s) in a given country under the regulatory control of the administration, to a more liberalized telecommunications regime. The new model has multiple service providers (sometimes numerous in quantity) in a particular country. This model generally results in increased regulatory activity and responsibilities as well as a breakdown in the traditional and familiar operational relationship between the monopoly service providers in other countries.

Under the former model, the introduction of new national and international numbering resources was a relatively simple task. The monopoly service provider, using their correspondent relationships with peer providers in other countries, informed other worldwide national and international service providers of the introduction of a new numbering resource in their country. Additionally, the monopoly service provider and/or the administration informed ITU of the resource introduction, which, in turn, published a resource assignment notice in the ITU Operational Bulletin. This dual-path awareness method ensured user and network operator awareness of newly assigned numbering resources and facilitated its operational implementation. This process ensured that any user of any telephone could, in principle, place a call to any other telephone worldwide, which is the cornerstone of the provision of international public telecommunications service. Without such an effective process, the ubiquity of the international telecommunications system is severely diminished.

The evolving telecommunications model makes it increasingly difficult to ensure ubiquity of numbering resource awareness and access via this traditional process. Even where numbering resources are enabled at an international network level, through the long-existing correspondent relationships, there is apparently no guarantee that the multitude of competing local service providers and network operators in a given country are aware of the newly introduced numbering resources in order to provide ubiquitous user access to their subscribers.

Given that, in a competitive environment, service providers must operate in a more commercially and financially viable manner, there seems to be a "cost-based" decision process whereby unless traffic levels to a numbering resource are significant, operators will not incur the cost and effort to activate a new numbering resource. A large part of the problem appears to be that there is little motivation for small or medium size service providers to open a new code to which there is little traffic, until customer complaints make the work necessary. The matter is apparently exacerbated by the lack of intervention by administrations/national regulatory authorities to ensure that telephone networks within their jurisdiction activate newly assigned national and international numbering resources in order to facilitate the principle of universal service in a timely manner.

There are two categories of public numbering resources that are appropriate to this issue:

i)
national; and 

ii)
international.

The national resources that are of concern are those that are used worldwide to address and route to terminating end users, e.g. area codes/city codes, exchange codes/central office codes.

The international resources are those assigned by ITU to identify and address international services and networks, e.g. International Freephone ("800" Country Code), the new Inmarsat's Single Network Access Code ("870" Country Code), CC+ICs assigned to networks. ITU Recommendations E.164 and E.164.1 should be reviewed to obtain an understanding of these categories of resources. These are the resource types that are of concern in this circular letter.

As an example, the United Kingdom recently implemented a domestic numbering plan change to multiple Network Destination Codes (NDC). The United Kingdom Administration and service providers effected the following awareness activities:

•
The Administration placed multiple communications in the ITU Operational Bulletin
(11 in total).

•
The Administration communicated the issue to their foreign counterparts.

•
United Kingdom service providers introduced the changes at an ITU Study Group 2 (Network and Service Operation) meeting.

•
United Kingdom international service providers communicated the changes to their correspondent partners worldwide.

•
United Kingdom service providers with international interests/parent companies communicated the changes via their internal channels.

Despite the above efforts, it quickly became evident that the new codes had not been activated worldwide by a significant number of national service providers. The United Kingdom number change helpdesks received a steady stream of customer complaints, for a considerable period of time (months) that overseas callers to their new number were unable to get through. Although a minority of these complaints were traced to customer equipment configuration problems (in itself a worrying trend), the majority were due to originating network operators not opening the new codes.

2
ITU-T Study Group 2 studies

The issue, as defined above, was introduced at a meeting of ITU-T Study Group 2 (Question 1/2 Numbering) in September 1999. The entity that introduced the issue requested that ITU study it in an effort to assist in the development of a long-term resolution. Q.1/2 agreed to study the issue and created a project. Q.1/2 has also agreed to the following activities, to date:

•
Send two liaisons to ITU's Telecommunication Sector Advisory Group (TSAG) alerting them to and detailing the issue, mentioning the current charge for ITU Operational Bulletins, and stating that we may need their assistance on this project in the future.

•
Question 1/2 collaborators were requested to open a dialogue with their appropriate national regulatory authority seeking assistance with regard to publishing code change information and potentially considering mandating activation of geographic numbers under the concept of the universality of basic service.

•
Develop and publish a TSB circular letter to announce the issues of this project and seek the assistance of administrations and their associated national regulatory authorities worldwide.

This circular letter is the result of the last agreement.

Question 1/2 will continue to study this issue with the intent of identifying other potential ways of resolving this issue. The collaborators are investigating, among other resolution options, a method for accumulating and publishing all numbering resource changes and activations.

3
Request

ITU‑T, via this circular letter, requests the assistance of every administration to resolve this issue in a manner that will once again ensure universal service in the true spirit of ubiquitous international interoperability. Several ways in which administrations can assist in this project include, but are not limited to:

•
Communicate all national numbering plan changes and significant resource activations (i.e. new area codes/city codes) to ITU in an appropriate manner for ITU Operational Bulletin publication. The TSB contact to input announcements to the Operational Bulletin is:

	Mr A.-H. Mafat
Head TSB/TSON Service
	Tel:
+41 22 730 5211
Fax:
+41 22 730 5853
E-mail:
mafat@itu.int


•
Present all major national numbering plan revisions or redesigns at a meeting of ITU's Q.1/2. Meeting schedules are posted to the ITU website at www.itu.int/ITU-T/index.html. Please note that this issue will be discussed at a meeting of Working Party 1/2, Berlin, 19‑26 October 2000. TSB Collective Letter 13/2, 23 June 2000 contains the details.

•
Develop and implement a national mandate that all operators of public networks activate, as an aspect of basic service provision, all appropriate new numbering resources necessary to complete public calls to other countries and international codes.

•
Develop a method by which all new numbering resources will be communicated to national and international service providers within your country. Some administrations have implemented an active list of new resources on their website for service provider access, either by broadcast messaging or periodic provider access.

•
Provide written contributions to the ITU Study Group 2 study of this issue if you have methods to propose which will enable the resolution of this issue.

ITU will continue to communicate with all administrations on this issue, particularly with regard to future resolutions and further requests for assistance.

Any questions that you may have on this issue can be referred to:

	Mr John Tar
Chief, Department SAO and 
Counsellor, Study Group 2
	E-mail:
john.tar@itu.int


or

	Mr A.-H. Mafat
Head, TSON Service
Department SAO
	Tel:
+41 22 730 5211
Fax:
+41 22 730 5853
E-mail:
mafat@itu.int


annex 2

(to TSB Circular 280)

Questionnaire on national processes which are in place to facilitate the 
implementation of revised national numbering resources and 
newly assigned international code resources

Please complete and return, by 22 September 2000, to:

	Mr A.-H. Mafat

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


1
Does someone have responsibility in your country for:

a)
The promulgation of national numbering changes:

	Yes
	
	No
	


If yes, please provide contact details of appropriate persons:


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________

b)
The promulgation of advice on newly assigned ITU-T numbering resources, e.g. E.164 country codes, E.212 mobile country codes?

	Yes
	
	No
	


If yes, please provide contact details if different to 1 a) above:


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________

2
What methods are used to communicate national numbering changes in your country worldwide? E.g. does your country advise ITU and use the ITU Operational Bulletin to announce such changes?

	Yes
	
	No
	


If no, please indicate how such changes are announced worldwide:


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________

3
How does your country ensure that national and international service and network providers implement the numbering changes and code assignments to fulfil universal service provision principles of ITU?


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________

4
How much time (e.g. days, months, years) is allowed before such numbering assignments should be made?


__________________________________________________________________


__________________________________________________________________

5
Has your country experienced problems in ensuring that your national numbering plan changes have been implemented worldwide?

	Yes
	
	No
	


If yes, please provide some explanation of the nature of the problems encountered:


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________

6
Does your country have any website devoted to national or international 
numbering issues?

	Yes
	
	No
	


If yes, can you indicate the Web address:


__________________________________________________________________

7
Do you have any proposals which would assist in resolving the issue outlined
in this circular letter?

	Yes
	
	No
	


If yes, could you please give your proposals:


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________


__________________________________________________________________

	Place des Nations
	Telephone 
+41 22 730 51 11
	Telex 421 000 uit ch
	Internet: 
itumail@itu.int

	CH-1211 Geneva 20
	Telefax
Gr3:
+41 22 733 72 56
	Telegram ITU GENEVE
	X.400 
S=itumail; P=itu

	Switzerland
	
Gr4:
+41 22 730 65 00
	
	
A=400net; C=ch


 (110931)


