

Przenoszenie numerów w publicznych sieciach telefonicznych – nakreślenie problematyki?

Politechnika Warszawska
Instytut Telekomunikacji
Dr inż. Tomasz Czarnecki
Marzec 2008

„Rodzaje” przenoszenia numerów

- **operatorska** – możliwość zachowania dotychczasowego numeru przy zmianie operatora,
- **lokalizacyjna** – występuje tylko w sieciach stacjonarnych, w przypadku zmiany lokalizacji przyłącza abonenta i pozostania w sieci dotychczasowego operatora (obecnie numer można było zachować jeżeli w nowej lokalizacji abonent nadal byłby obsługiwany przez tą samą centralę która obsługiwała go w jego dotychczasowej lokalizacji),
- **usługowa** – pozostawienie dotychczasowego numeru przy zmianie usługi np. zmiana w telefonii stacjonarnej z dostępu analogowego (**POTS** – **P**lain **O**rdinary **T**elephone **S**ervice) na dostęp cyfrowy (**ISDN** – **I**ntegrated **S**ervices **D**igital **N**etwork).

O ile przenoszenie usługowe w praktyce funkcjonuje gdyż wprowadzenie jego nie wymaga dodatkowych zmian i nakładów finansowych o tyle przenośność operatorska i lokalizacyjna nie jest prosta i tania w implementacji.

Uwarunkowania prawne (1)

- **NP (Number Portability)** – obowiązek prawny dla sieci stacjonarnych został wprowadzony w noweli ustawy Prawo telekomunikacyjne (ustawy z lipca 2000 roku), począwszy od 1 października 2003 roku,
 - prawo do przeniesienia numeru ograniczone jest do strefy numeracyjnej (,których jest 49 i pokrywają się obszarowo z granicami administracyjnymi „starych” województw) dla numerów telefonicznych powiązanych z obszarem (czyli „zwykłych” numerów abonentów, np. (22) 4261000), przenaszalność dla numerów nie powiązanych z obszarem np. 0800... ma być zapewniona na terenie całego kraju;
- przenoszenie w sieciach mobilnych MNP (**M**obile **N**umber **P**ortability) zostało wprowadzona w nowej ustawie Prawo telekomunikacyjne, z dnia 16 lipca 2004 roku (art. 71 ust. 1 ustawy), i obowiązuje od 3.09.2004;
- nie jest dozwolone przeniesienie numeru pomiędzy sieciami stacjonarnymi i mobilnymi;
- operator od którego przenosi się abonent może pobrać jednorazową opłatę za przeniesienie numeru, ale jej wysokość nie powinna zniechęcać abonenta do skorzystania z prawa do przeniesienia numeru do innej sieci;
- rozliczenia między operatorskie w zakresie połączenia sieci z tytułu przenoszenia numerów powinny być oparte o koszty;
- proces przeniesienia numeru reguluje rozporządzenie Ministra Transportu i Budownictwa z dnia 1 marca 2006 r. w sprawie warunków korzystania z uprawnień w publicznych sieciach telefonicznych.
- kwestie związane z kierowaniem ruchu definiuje rozporządzenie Ministra Infrastruktury z dnia 9 stycznia 2008 r. w sprawie szczegółowych wymagań dotyczących zasad adresowania dla właściwego kierowania połączeń;

Uwarunkowania prawne (2)

- Schemat postępowania abonenta w przypadku gdy chce zawrzeć umowę z nowym dostawcą zachowując swój dotychczasowy numer -> według rozporządzenia.

Uwarunkowania i problemy implementacyjne (1)

- Usługa jest prosta w przekazie marketingowym ale skomplikowana organizacyjnie, pracochłonna i kosztowna w realizacji technicznej;
- Wprowadzenie usługi burzy logikę funkcjonowania istniejących sieci telekomunikacyjnych gdzie numer katalogowy (numer telefoniczny abonenta) służy zarówno do identyfikowania abonenta jak i przynależności do sieci konkretnego operatora co umożliwia odpowiednie kierowanie ruchu na podstawie kilku początkowych cyfr numeru (prefiksu). Po wprowadzeniu usługi numer będzie służył tylko do zidentyfikowania konkretnego użytkownika, aby odpowiednio kierować ruch telekomunikacyjny trzeba wprowadzać dodatkowe mechanizmy w sygnalizacji między centralowej SS7 (Signalling System nr 7);
- Wprowadzenie usługi uniemożliwia dzwoniącemu proste zidentyfikowanie operatora w sieci którego znajduje się abonent a przez to naraża go na wyższe koszty gdyż połączenie (teoretycznie) wewnątrz sieciowe w praktyce wychodzi poza sieć, (ewentualną informację który operator aktualnie obsługuje klienta można byłoby uzyskać na żądanie poprzez SMS, stronę internetową);
- Nie istnieją międzynarodowe normy ani wymagania techniczne, które jednoznacznie określałyby sposób realizacji przenośności numerów pomiędzy sieciami różnych operatorów, każdy kraj musi rozwiązać problem samodzielnie biorąc pod uwagę propozycje zawarte w standardach, drobne różnice (ale czasami istotne) w krajowych wersjach protokołów sygnalizacyjnych, różny stan prawny.

Uwarunkowania i problemy implementacyjne (2)

- W związku z faktem że przenaszalność numeru nie była brana pod uwagę przy tworzeniu standardów i protokołów telekomunikacyjnych, budowaniu scenariuszy usług oraz logiki działania aplikacji IT wprowadzenie odpowiednich modyfikacji na obecnym etapie:
 - jest kosztowne dla operatorów, wymaga poważnych zmian w systemach IT i elementach sieci telekomunikacyjnej (w Szwecji prawdopodobnie kosztowało ponad 100 mln EURO - wszystkich operatorów), w Polsce, tylko samych operatorów ruchomych kosztowało prawdopodobnie minimum kilkadziesiąt milionów złotych.
 - powoduje nieefektywne kierowanie ruchu (w niektórych scenariuszach połączeniowych), tranzytowanie ruchu przez sieć operatora będącego „pierwotnym właścicielem numeru” a w niektórych z możliwych rozwiązań nawet tromboning (przykład Francji),
 - niektóre usługi nie będą prawidłowo funkcjonować dla abonentów którzy zmienili operatora pozostawiając swój pierwotny numer, np. SMSy, MMSy w roamingu w niektórych krajach i niektórych sieciach,
 - nie jest możliwe (jak się powszechnie uważa) w 100% przeniesienie abonenta do innego operatora, to znaczy wykasowanie wszystkich aranżacji dotyczących abonenta który się przeniósł do innego operatora w bazach danych operatora przekazującego,
 - wprowadzenie rozwiązania umożliwiającego bardziej efektywne kierowanie ruchu znacznie podnosi nakłady inwestycyjne i wydłuża czas wdrożenia, szczególnie w sieciach stacjonarnych;
 - wdrożenie usługi w sieciach stacjonarnych jest bardziej kłopotliwe, kosztowne i czasochłonne w porównaniu z sieciami mobilnymi - głównie w przypadku gdy wprowadzamy rozwiązanie które ogranicza do minimum liczbę tranzytu przez operatora będącego właścicielem numeru, różnica w nakładach inwestycyjnych na abonenta może sięgać nawet 2-4 razy (pomiędzy sieciami stacjonarnymi a mobilnymi) ze względu na inną architekturę i sposób działania sieci stacjonarnych i mobilnych,

Popularność usługi

- Usługa bardzo popularna w Hong Kongu i Stanach Zjednoczonych.
 - W USA w ciągu roku zmieniło operatora pozostawiając dotychczasowy numer około 10% abonentów,
 - W Hong Kongu w ciągu pierwszego roku operatora zmieniło około 20% klientów pozostawiając dotychczasowy numer, wybuchła wojna cenowa, znacznie spadły ceny;
- W Europie usługa generalnie nie jest popularna (ale są wyjątki, Finlandia – 22% wszystkich klientów przeniosło się w przeciągu roku, Norwegia 25% w 2,5 roku, Szwecja – 5,6% w ciągu 20 miesięcy, Irlandia – 3,2 % po pierwszym roku).
 - Statystycznie dla wszystkich krajów europejskich które wdrożyły usługę liczba przeniesień w stosunku do liczby abonentów to około 1,5 % rocznie.
 - Po ominięciu w statystykach krajów w których usługa funkcjonuje krócej niż 18 miesięcy wskaźnik powyższy spada do około 1,1% rocznie.
 - Usługa ma minimalną popularność gdy abonent musi zapłacić jednorazowo za przeniesienie więcej niż 10 EURO, np. we Francji 15 EUR.
 - Duży wpływ na popularność usługi ma uciążliwość dla abonenta procedury związanej z przeniesieniem numeru do innej sieci, czyli czy idzie do jednego operatora, czy do dwóch, do którego w pierwszej kolejności, czas na przeniesienie który zawiera się od kilku godzin w Stanach Zjednoczonych do nawet 2 miesięcy w krajach europejskich.
- W Polsce w sieciach ruchomych w ciągu ponad 2 lat funkcjonowania usługi przeniosło się prawie 200 tys. abonentów i użytkowników pomimo bardzo uciążliwego procesu przeniesienia i początkowo wysokiej opłaty za usługę.

Podejście marketingowe operatorów do usługi

- Dla operatorów którzy mają podobne udziały w rynku jest to gra o „stawkę zero” , w większości wypadków różnice pomiędzy operatorami w pozyskaniu / stracie netto klientów którzy zmienili operatora zachowując numer sięgają od 0,5 do 2,5%, zyski z pozyskania nie zwrócą się w związku dużymi nakładami finansowymi koniecznymi do wdrożenia usługi. Przy takim podziale rynku operatorzy nie reklamują usługi, np. w Grecji do promocji usługi przygotowuje się regulator.
- Usługa jest korzystna dla nowych i małych operatorów którzy mają ułatwioną drogę pozyskiwania klientów od dużych operatorów, szczególnie chodzi o klientów biznesowych dla których numer katalogowy odgrywa dużą wartość, uwaga odnosi się zarówno do sieci stacjonarnych jak i mobilnych.

Przenoszenie numeru – kierowanie ruchu - ogólnie

- **Sposób realizacji usługi ze względu na stopień wykorzystania sieci operatora macierzystego** (tzn. tego któremu numeracja została pierwotnie przydzielona) **może być następujący:**
 - **routing bezpośredni** (rozwiązanie uważane za docelowe przez większość regulatorów w wersji z **ACQ All Call Query** o czym będzie mowa w dalszej części prezentacji).
 - W ramach domeny przenaszalności (czyli obszaru / sieci na którym może być realizowana) sieć operatora macierzystego nie jest wykorzystywana (w większości wypadków) przy świadczeniu usług przez nowego usługodawcę.
 - wiadomość sygnalizacyjna inicjująca wywołanie wychodzące z sieci operatora inicjującego do sieci operatora docelowego zawiera już informację routinguową niezbędną do zrealizowania połączenia
 - **routing pośredni**
 - Sieć operatora macierzystego (właściciela numeracji) pośredniczy w większości usług świadczonych przez operatora do którego numer został przeniesiony.
 - wywołanie jest zawsze kierowane do sieci operatora który jest „właścicielem numeru” a dopiero ta sieć „odsyła” wywołanie do właściwego operatora

Zasadniczą różnicą pomiędzy rozwiązaniami jest to że w pierwszym wariancie informacja o numerze przeniesionym jest dostępna w sieci inicjującej wywołanie umożliwiając optymalne kierowanie ruchu.

W drugim wypadku informację który operator obsługuje aktualnie abonenta posiada tylko operator któremu regulator pierwotnie przydzielił numerację, po otrzymaniu wywołania dokonuje jego odpowiedniego przekierowania.

Techniczne warianty realizacji usługi i ich wpływ na biznes operatora.

- Na kolejnych slajdach zostaną przedstawione najistotniejsze informacje dotyczące różnych metod implementacji.
 - Pośrednie kierowanie ruchu (ang. **Onword Routing** lub **Indirect Routing**),
 - Bezpośrednie kierowanie ruchu w wersji odpytaniem dla każdego wywołania (ang. **Direct Routing + All Call Query**),
 - Bezpośrednie kierowanie ruchu w wersji z odpytaniem tylko w przypadkach wywołań które nie doszły do realizacji na skutek odrzucenia (ang. **Direct Routing + Query on Release**),
 - Pominięta została metoda oparta na połączeniu zwróconym (**Direct Routing + Query on Drop Back QoDB**) ze względu na małe prawdopodobieństwo implementacji praktycznej.
- Określenia użyte:
 - Sieć macierzysta* — sieć operatora, któremu administracja (regulator) pierwotnie przydzielił zakres numeracji obejmujący numer abonenta żądającego zachowania numeru przy zmianie operatora.
 - Sieć dawcy* – przy pierwszym przeniesieniu jest to sieć macierzysta, ale ponieważ abonent może wielokrotnie zmieniać operatora zachowując ten sam numer, sieć dawcy niekoniecznie jest siecią operatora macierzystego.
 - Sieć biorcy* — sieć operatora, który aktualnie świadczy usługi abonentowi żądającemu zachowania numeru używanego przez niego u poprzedniego operatora.
- Sieci tranzytowe A i B, zaznaczone na rysunkach w dalszej części opracowania, należy traktować jako opcjonalne.

Pośrednie kierowanie ruchu (ang. Onword Routing lub Indirect Routing)

W tym schemacie sieć (centrala) abonenta wywołującego kieruje połączenie do sieci dawcy tak jak dotychczas, czyli na podstawie prefiksu. Sieć dawcy stwierdza, że wywoływany numer został przeniesiony, przeszukuje wewnętrzną bazę danych w celu ustalenia aktualnego operatora danego abonenta i następnie zestawia połączenie do sieci biorcy. Przez cały czas trwania połączenia wykorzystywane są zasoby sieci dawcy jako fragment zestawionego łącza telefonicznego. Jakość usług świadczonych przez dawcę w dużej mierze zależy od sieci biorcy. Operator „dawca” (i tylko on) prowadzi bazę danych numerów z przydzielonych jemu zakresów numeracji abonentów którzy nie są już w jego sieci, np. w przypadku kiedy klient Polkomtel przeniósł się do PTC a później do PTK Centertel to Polkomtel za każdym razem musi dokonać modyfikacji bazy danych (również gdy przenosi się z PTC do PTK Centertel).

Bezpośrednie kierowanie ruchu w wersji z odpytaniem tylko w przypadkach wywołań które nie doszły do realizacji na skutek odrzucenia (ang. Direct Routing + Query on Release).

Połączenie jest początkowo kierowane do sieci dawcy. Jeżeli centrala dawcy stwierdzi, że numer został przeniesiony, to zwraca informację o braku możliwości zestawienia połączenia (określając powód – numer przeniesiony). Wówczas centrala inicjująca (ewentualnie tranzytowa) wysyła zapytanie do bazy danych numerów przeniesionych i na podstawie otrzymanej odpowiedzi zestawia połączenie do sieci biorcy. Zawartość bazy danych jest taka sama jak w wersji z ACQ (o czym na następnym slajdzie), inny jest natomiast moment w którym dochodzi do odpytania bazy danych.

Bezpośrednie kierowanie ruchu w wersji odpytaniem dla każdego wywołania (ang. Direct Routing + All Call Query).

Centrala inicjująca przed każdym zestawieniem połączenia przesyła zapytanie do bazy danych skąd otrzymuje informację czy dany abonent się przeniósł, a jeżeli tak to otrzymuje również informację który operator aktualnie obsługuje abonenta.

Każdy z operatorów posiada bazę danych numerów przeniesionych na terenie całego kraju i wszystkich operatorów (nie tylko tych z jego zakresu numeracji tak jak w metodzie OR) aby mógł poprawnie skierować połączenie.

Nie istnieją rozwiązania techniczne które w 100% zapewniłyby uniknięcie routingu pośredniego i negatywnych zjawisk które to za sobą pociągają, będzie to szczególnie widoczne w przypadku przychodzących połączeń międzynarodowych i tranzytowania niektórych wiadomości sygnalizacyjnych związanych z roamingiem (SMS-y) do abonentów którzy zmienili operatora zachowując dotychczasowy numer.

Zarządzanie bazami danych.

Istnieją dwie metody zarządzania bazami danych:

- bezpośrednia wymiana informacji pomiędzy operatorami lub
- rozwiązanie oparte o centralną bazę danych;

Rozwiązanie oparte o centralną bazę danych powstało w wyniku problemów które powstają w metodach QoR i ACQ gdyż o przeniesieniu pojedynczego abonenta muszą być informowani wszyscy operatorzy którzy używają tych metod. W praktyce centralna baza danych staje się potrzebna gdy dane mają być wymieniane z więcej niż czterema operatorami.

Zbiornicze, ogólne porównanie metod

	OR Onward Routing	QoR Query on Release	ACQ All Call Query	Uwagi
Zaangażowanie sieci dawcy	Przez cały czas trwania połączenia	W trakcie próby zestawiania połączenia oraz dla przychodzących połączeń międzynarodowych i części wiadomości sygnalizacyjnych związanych z SMSami	Tylko dla (niektórych) przychodzących połączeń międzynarodowych i części wiadomości sygnalizacyjnych związanych z SMSami	Przychodzące połączenia międzynarodowe prawie dla każdego scenariusza połączeniowego będą tranzytowane przez sieć dawcy (metoda OR).
Efektywność kierowania ruchu w zależności od ilości abonentów którzy zmienili abonenta w stosunku do wszystkich abonentów	Metoda ma sens tylko w przypadku niewielkiej liczby abonentów przeniesionych (do kilku procent) gdyż ruch od innych operatorów kierowany do abonenta zawsze przechodzi przez sieć biorcy i zajmuje zasoby na cały czas trwania połączenia.	Metoda pośrednia pomiędzy OR i ACQ. W trakcie zestawiania połączenia jest analogiczna do OR, jednak samo połączenie odbywa się już bez pośrednictwa sieci dawcy. Ma sens jeżeli liczba abonentów przeniesionych nie przekracza około kilkunastu procent wszystkich abonentów ze względu na liczbę „jałowych” wiadomości sygnalizacyjnych.	Najefektywniejsze kierowanie ruchu ale metoda droga w implementacji. Liczba klientów przeniesionych w stosunku do wszystkich klientów nie ma znaczenia gdyż odpytanie bazy danych i tak odbywa się dla każdego połączenia. Opłacalna i technicznie uzasadniona jeżeli jest duży udział abonentów przeniesionych w stosunku do wszystkich abonentów.	Metoda ACQ w połączeniu z centralną bazą danych jest uważana za docelową przez większość regulatorów.
Szybkość implementacji i koszt w sieciach stacjonarnych	Najtańsza, najprostsza i najszybsza do wdrożenia. Traci sens przy wzroście liczby abonentów. Stosowana często w sieciach stacjonarnych w I fazie wdrożenia.	Droższa, niż OR, bardziej kłopotliwa we wdrożeniu. Koszt około 2,8 EUR na abonenta ale ma sens przy nie zbyt dużym ruchu.	Najdroższa, najefektywniejsza, pracochłonna, koszt około 7 EUR na abonenta.	W sieciach stacjonarnych wdrożenie usługi jest kilkakrotnie droższe niż w mobilnych (w przypadku metody ACQ i QoR). W większości krajów usługa wdrażana jest w II fazach, I faza bazuje na OR, a II faza na ACQ, czas na wdrożenie II fazy to nawet dwa lata.
Szybkość implementacji i koszt w sieciach mobilnych	Koszty szacunkowo można przyjąć następujące ACQ ~3EUR, QoR~ 2 EUR, OR~1,6 EUR na abonenta. Ze znanych przypadków wdrożeń europejskich tylko Francja i Wielka Brytania wprowadziły metodę - OR, nieliczne kraje - QoR np. Węgry, większość wprowadziło lub wprowadza metodę ACQ. Metoda QoR ma sens techniczny i ekonomiczny gdy zachodzi duże prawdopodobieństwo że w przeciągu minimum 2-4 lat liczba abonentów przeniesionych nie przekroczy około 20%. Oczywiście dla przychodzących połączeń międzynarodowych prawie zawsze pozostaje metoda OR.			W sieciach mobilnych można szacunkowo przyjąć że koszt wdrożenia usługi na abonenta to około 3 EUR dla ACQ,

Techniczne działanie usługi przeniesienia numeru pomiędzy większością sieci stacjonarnych w Polsce

- PRZYKŁAD REALIZACJI POŁĄCZENIA DO NUMERU PRZENIESIONEGO DO POLKOMTEL Z SIECI TP. NUMER PRZYKŁADOWY (W FORMACIE KRAJOWYM w WARSZAWSKIEJ STREFIE NUMERACYJNEJ) TO 227830000 A HOST POLKOMTEL do którego został dołączony klient ma numer rutingowy RN=C2290

1. Polkomtel musi podać TPSA numer rutingowy swojej centrali HOST do której w POLKOMTEL będzie przyłączony klient.
2. TPSA dokonuje odpowiednich aranżacji na centrali na której w TP był przyłączony klient, tak aby połączenia przychodzące były przekierowane na numer rutingowy podany uprzednio przez Polkomtel, tu, C2290.
3. W przypadku rekonfiguracji sieci Polkomtel, polegającej na zmianie centrali Polkomtel do której dołączony jest klient, Polkomtel musi podać wcześniej TP numer HOSTA na którego chce przełączyć klienta.
4. Jeżeli klient, który przeniósł się uprzednio do Polkomtel z przeniesieniem numeru przenosi się następnie do innego operatora (zakładamy że nie wraca do TP), w interesie Polkomtel jest poinformowanie TPSA o zmianie numeru rutingowego, na numer rutingowy nowego operatora aby nie robić przez Polkomtel tranzytu.

KONIEC