United Arab Emirates, Thuraya

Communication of 2.VII.2001*:


The Ministry of Communication, Abu Dhabi, announces that Thuraya Satellite Telecommunications Company is a new regional mobile satellite telecommunications operator covering 99 countries. Thuraya operates a geo-stationary satellite and an earth station located in the United Arab Emirates. Thuraya has started providing commercial mobile satellite services to its customers since 1 May 2001.


Thuraya’s country code +882 16 has been assigned by the International Telecommunication Union (ITU). Thus Thuraya is a new international destination (virtual country) with its own country code. It is now important to have all network operators open access to Thuraya country code in order to enable their customers to call this new destination – Thuraya.


In order to deliver the inbound traffic to Thuraya (+882 16) originating from telecom carriers network, Thuraya has assigned the following global carriers/hubs to deliver the international traffic destined to Thuraya:

1.
Emirates Telecommunications Corporation, Etisalat

2.
Concert – UK node.


Those Administrations that have not yet opened access to Thuraya country code are kindly requested to coordinate in expediting the start of telephone service to Thuraya from their network, including setting a collection rate for the calls from their customers to Thuraya network.


The following test numbers can be used to make test calls to Thuraya network:


+882 16 882 999 9900
+882 16 882 999 9901
+882 16 200 000 0102


The length of Thuraya MSISDN numbers ranges from a minimum of ten digits up to a maximum of fifteen digits.


For any further queries, contact:


Mr Abdel Rahman Al Aqqaad
International Relations and Tariff Manager
Ministry of Communication
P.O. Box 900
ABU DHABI
United Arab Emirates
Tel:
+971 2 616 1218
Fax:
+971 2 641 2745
Mobile:
+971 50 446 1216
Thuraya Mobile:
+882 16 2299 0114/115
E-mail:
a_alaqqad@thuraya.com
Thuraya website:
www.thuraya.com

____________

*
See ITU Operational Bulletin No. 713 of 1.IV.2000, page 7.

