

The Commercial Issues of Interstandard Roaming

Dave Grootwassink, Technical Director- Illuminet

Interstandard Roaming

TDMA Subscribers (Oct.2000): 56.3 million
AMPS Subscribers (Oct.2000): 75.4 million

Source: UWCC

 AMPS/TDMA Coverage
 NON-AMPS/TDMA Coverage

CDMA Subscribers (Oct.2000): 76.3 million

Source: CDG

GSM Subscribers (Oct.2000): 396.6 million

Source: GSM Association

Why Bother with Interstandard Roaming?

- ✍ Potential serving revenue from 654 million subscribers all over the world

Why Bother with Interstandard Roaming?

- ✍ Potential serving revenue from 654 million subscribers all over the world
- ✍ World wide expansion of roaming coverage

Why Bother with Interstandard Roaming?

- ✍ Potential serving revenue from 654 million subscribers all over the world
- ✍ World wide expansion of roaming coverage
- ✍ Keep your subscribers from looking for other options

7

Commercial Issues

Roaming Agreements:

- ✍ How will you negotiate and implement roaming agreements with partners across the globe?
- ✍ How will interstandard roaming impact existing and future roaming agreements?
- ✍ What are the technical and business differences that will affect your roaming agreement?

8

Commercial Issues

Clearing and Settlement:

- ✎ How will your company settle with your new roaming partners?
- ✎ What are the differences in billing systems and settlement systems standards?
- ✎ Are there any governmental restrictions on settlement between operators?

Commercial Issues

Fraud Management:

- ✎ How will your company monitor fraud?
- ✎ What changes and procedures must be made in your fraud department?
- ✎ Is your company willing to make an investment to protect itself from interstandard roaming fraud?

Commercial Issues

Minimum Services:

- ✍ What services do you offer your customers? What do they expect when roaming?
- ✍ Are those services available across technologies?
- ✍ What services does your company want to offer customers roaming into your markets?

Commercial Issues

Troubleshooting

- ✍ How will your company address roaming problems across technologies?
- ✍ What will be needed in order to resolve roaming problems quickly?
- ✍ What kind of training will be necessary for your engineers?

Commercial Issues

Signaling Issues

- ✗ How do I deal with the bearer protocol differences?
- ✗ How do I deal with the MAP differences?
- ✗ How do I deal with the basic handset identification and routing issues?
 - ✗ What's an IMSI?
 - ✗ What's a MIN or ESN?

Roaming Agreements

- ✗ Existing roaming agreements do not address interstandard roaming related issues.
- ✗ New roaming agreements will need to be negotiated to define differences in technologies and business practices
- ✗ Choice of Law: Which country's law will govern the interstandard roaming agreement?
 - ✗ In the GSM environment, Swiss law governs the agreement between two operators.
 - ✗ For interstandard roaming, do operators want to follow that path? Are non-GSM operators familiar with Swiss law?

Roaming Agreements

- ✧ The Commercial Issues Group of the GSM Global Roaming Forum (GGRF)
 - ✧ Good News: GGRF is focusing on creating an Interstandard Roaming Agreement that will protect both parties in an interstandard roaming relationship. This agreement, when completed, can be used as a template for interstandard roaming.
 - ✧ Bad News: There are many competing interests that are dragging out the process.

Roaming Agreements

- ✧ Technology differences between operators should be defined in the agreement.
 - ✧ New acronyms that each side is used to using every day needs to be spelled out.
 - ✧ Procedures for technical data exchange need to be established
 - ✧ Tech data sheet v.s. IR21 document
 - ✧ MSCID/Point Code Routing v.s. Mobile Global Title
 - ✧ The agreement should also define how network testing will be performed between the two operators.

Roaming Agreements

- ✦ Business Operations Differences:
 - ✦ Business differences between operators should be defined in the agreement
 - ✦ Customer Care Support Information
 - ✦ Who should be called when there is a network problem?
 - ✦ Who does a roaming customer call for assistance?
 - ✦ Customer Care working days and hours of operations can be different.
 - ✦ Multi-lingual technical support operations?

17

Clearing and Settlement

- ✦ Call Record/File Format Exchange:
 - ✦ What file formats will be used by your roaming partners
 - ✦ CIBER 2.0
 - ✦ CIBER 2.5
 - ✦ TAP 2+
 - ✦ NA TAP 2
 - ✦ TAP 3
 - ✦ TAP 3.5
 - ✦ How do I read/write all of these formats?

18

Clearing and Settlement

- ✦ How does your roaming partner exchange call records?
 - ✦ Electronic transfer
 - ✦ FTP?
 - ✦ VPN?
 - ✦ PKI Internet Transmission?
 - ✦ Tapes or CD's
 - ✦ These can be used, but will add time to an operator's billing process.
 - ✦ Magnetic and optical media shipped internationally must traverse customs.

Clearing and Settlement

- ✦ Settlement mechanisms
 - ✦ Direct invoicing

Clearing and Settlement

✦ Settlement Mechanisms

✦ Clearinghouse

Fraud Management

✦ Authentication

- ✦ Works well – Authentication standards differ between IS-41 and GSM systems
- ✦ Not available everywhere. Particularly in Analog coverage areas.

✦ CDR Exchange

- ✦ GSM world – Standard agreement requires fully rated CDRs be sent to home carrier within 36 hours.
- ✦ IS-41/CIBER world – 30 Days
 - ✦ Alternatives exist in the IS-41 world for < 30 minute exchange of unrated records

Fraud Management

- ✍ High Usage Reports
 - ✍ High usage reports are used extensively in the GSM community.
 - ✍ Shown to be effective in fighting some forms of fraud.
 - ✍ Can be cumbersome to produce and use
 - ✍ Are you prepared to offer high usage reports to your GSM partners?
 - ✍ Is your fraud department prepared to interpret and deal with high usage reports coming from GSM carrier fraud departments?

23

Fraud Management

- ✍ PIN Validation System
 - ✍ Does not completely eliminate incidence of cloning, but can limit the damage
 - ✍ Available in IS-41 world, but rare in GSM
 - ✍ Can be cumbersome for subscribers
- ✍ Other fraud mitigation factors
 - ✍ Should you limit your roaming to "Assume Negative" markets?
 - ✍ How should you respond to a signaling loss to an "Assume Positive" market
 - ✍ Who has monitoring responsibility?

24

Service to Roamers

- ✦ Roaming into GSM markets
 - ✦ Voice
 - ✦ Call Forwarding
 - ✦ Call Waiting
 - ✦ Caller ID
 - ✦ Call Hold
 - ✦ Voice Mail
 - ✦ Message Waiting Indicator
 - ✦ 3-Way Calling
 - ✦ "+" International Direct Dialing (International Access Code)
 - ✦ Short Message Service
 - ✦ Mobile Originate
 - ✦ Mobile Terminate

25

Service to Roamers

- ✦ Roaming into IS-41 markets
 - ✦ Voice: **Yes**
 - ✦ Call Forwarding: **Probably**
 - ✦ Call Waiting: **Maybe**
 - ✦ Caller ID: **Maybe**
 - ✦ Call Hold: **Maybe**
 - ✦ Voice Mail: **Probably**
 - ✦ Message Waiting Indicator: **Maybe**
 - ✦ 3-Way Calling: **Maybe**
 - ✦ International Direct Dialing: **Maybe**
 - ✦ Short Message Service **Maybe**
 - ✦ Mobile Originate: **Limited Locations**
 - ✦ Mobile Terminate: **Most Locations**

26

Troubleshooting

- ✂ Training
 - ✂ All departments involved will have to learn a new set of technologies and new vocabulary
- ✂ Roaming Troubleshooting
 - ✂ New technology
 - ✂ May require purchase of new tools and software
- ✂ Language Barriers
 - ✂ English speaking engineers may or may not be available to help

27

Signaling

- ✂ How do I get this all to work in the first place?
 - ✂ Most IS-41 operators use ANSI SS7 as a bearer protocol
 - ✂ Most (non-US) GSM operators use ITU C7 as a bearer protocol
 - ✂ Some STPs do conversions.
 - ✂ The basic functions of IS-41 and GSM MAP are the same, but all the messages are different and carry different parameter names and values.
 - ✂ REGNOT = Location Update
 - ✂ ROUTEREQ = Provide Roaming Number

28

Signaling

- ✂ Handset questions for GSM Operators
 - ✂ How do I get handsets?
 - ✂ How do I get IRDBs/PRLs set up right?
 - ✂ How do I get MINs that will work?
 - ✂ How do I get signaling back to my HLR?
- ✂ Handset questions for IS-41 Operators
 - ✂ How do I get handsets?
 - ✂ How do I get SIM cards? How do I get the IMSIs to put in the SIM cards?
 - ✂ How do I get the signaling back to my HLR?

Other Questions?

illuminet