Release 3.0

 International Roaming Guide

[image: image1.png]T R A < —

— I A A T
— I e Y W —
s § —y 4 = TS e
s §___J/ & = ww ==
- §F_ 2 -— .. = I I
— I T A e T T
— I T AT
— AT N T
International Forum on ANSI-41

Standards Technology

INTERNATIONAL ROAMING

GUIDE
 International Roaming Guide

Document Status:

Draft

Document Release:

2.0

Issue Date:

January 2001

Disclaimer:

This Guide is informational in nature. It is intended to provide guidance to international roaming service providers regarding issues related to and aspects of international roaming implementation. The information contained herein should not be construed as implementation recommendations or mandates. Service Providers use and adapt the information to suit their unique telecommunications environment.

The IFAST, as the authoring entity disclaims any legal responsibility for the implementation of the information contained in the Guide.

Revision History

Revision
Description
Date

1.0
Initial draft release
1/8/1999

2.0
Enhanced draft release
6/15/1999

3.0
Enhanced draft release
1/24/2001

Table of Contents

1
International Roaming:

2
Introduction

2.1
Purpose

2.2
Scope

3
International Roaming MIN (IRM)

3.1
Description of the Issue

3.2
Separation of MIN and MDN

3.3
Recommendations:

4
SID Number

4.1
Description of the Issue

4.2
Recommendations

4.3
Call for information

5
International TLDN

5.1
Description of the Issue

5.2
Recommendations

6
Nature of Number (NON)

6.1
Description of the Issue

6.2
Recommendations

7
International Mobile Station Identifier (IMSI)

7.1
Description of the Issue

7.2
Support for IMSI in Standards

7.3
Recommendation

8
Identity of MSC

8.1
Description of the Issue

8.2
Recommendations

9
Uniform Dialing Plan

10
Support of Supplementary Services

10.1
Activation and Deactivation of Supplementary Services

10.2
Invocation of Supplementary Services

10.3
Summary

11
Emergency Number Dialing

11.1
Description of the Issue

11.2
Recommendations

12
Call Termination at a Lesser Cost

12.1
Description of the issue

12.2
Recommendations

13
Fraud Issues

13.1
Fraud Types

13.2
Fraud Control Technologies

13.3
Profiling systems

13.4
- Call Detail/Billing Record Exchange (semi-real-time)

14
Billing Issues

14.1
Billing Standards

14.2
Roaming Data Clearing, Settlement and Billing

14.2.1
Call Data Record Conversion

14.2.2
Resolution

15
IS-41 Backward Compatibility

16 IS-41 Tandem Free Operation

17 WIN-Based Services

18 SS7-Related Roaming Issues

19 Optimal Routing

20 Roaming Agreement Modeling

21 ANI Compatibility

22 Glossary

1.
International Roaming:

The definition of International Roaming within the IS-41 environment is fairly complicated because international roaming within countries that adopt the North American Dialing plan is not an issue. For example, roaming between Canada and the United States does not fall within the scope of International Roaming issues. Most of the problems concerning international roaming are related to the fact that two IS-41 compliant carriers, for example, one in South America and one in North America may have the same MINs, SIDs, and a different dialing plan.

IFAST has been trying to resolve these conflicts by assigning unique MINs called IRMs (international Roaming MINs) to carriers who wish to provide international roaming. In addition, IFAST recently took the responsibility of assigning SIDs and recommending ways to resolve conflicting dialing and routing plans between carriers. Other issues influencing carriers’ ability to support international roaming include the use of the international TLDN (up to15 digits) for call termination, emergency service dialing, supplementary services, and authentication.

2.
Introduction

During the IFAST-9 meeting members recognized the need for a set of recommendations and guidelines that will help carriers interested in providing international roaming to their subscribers become more efficient. Unlike the GSM standard, the IS-41 standard was not originally intended to support international roaming. It was designed around the North American dialing plan and did not take into account conflict with numbering plans or routing schemes in other countries utilizing IS-41 as in South America, Japan, Korea, etc.

IFAST members have been working hard to facilitate ways to support international roaming. The assignment of IRMs and SIDs enabled many carriers to realize the benefits of international roaming and motivated others to find more efficient and reliable ways to provide international roaming.

2.1.
Purpose

The primary purpose of this document is to provide IFAST members with a description of some of the issues and challenges relating to international roaming. In addition we hope that the lessons learned and input from various carriers who deal with these issues, may help carriers benefit from each other’s experiences, and find common approaches or solutions to most of the challenges facing international roaming implementation.

2.2.
Scope

This document is intended to highlight some of the issues, challenges, and concerns related to International Roaming, and provide recommendations for dealing with them where possible. In addition, this document can serve as a recommended guideline for carriers who wish to implement International Roaming.

This document is not intended to serve as a standard or to provide a process for implementing International Roaming. It merely describes some of the challenges facing international roaming providers, and where possible, describes how carriers deal with these issues. Hopefully, the need for this document will diminish as standards for supporting international roaming evolve and carriers implement them.

3.
International Roaming MIN (IRM)

The International Forum on AMPS Standards Technology (IFAST) assigns IRMs. Blocks of 1 million numbers assigned to carriers around the world. IRMs are unique non-NANP MINs assigned to uniquely identify a range for each carrier interested in providing international roaming capability.

An IRM is a MIN of the format 0-XXX+6D or 1-XXX+6D that is allocated by IFAST (International Forum on AMPS Standards Technology). The 0-XXX or 1-XXX portion will be assigned by IFAST to a carrier. The carriers allocate the last 6 digits of an IRM.

3.1.
Description of the Issue

IRMs maybe used to register international roamers on networks that may have MIN range conflict with the original MIN assigned to the subscriber. They may also be assigned to every mobile in a network, or to all newly programmed mobiles. For example, a MIN assigned to a subscriber from Washington (202) 255 1234 may look like a MIN assigned to a Brazilian subscriber. When the Washington subscriber travels to Brazil he can not register with this MIN due to this MIN conflict. To overcome this problem a unique MIN that is assigned to the roamer out of a range assigned by IFAST to the roamers home carrier, which is not in conflict with any other MIN ranges. This MIN may be stored in a separate NAM, and used only for roaming, or may be assigned as the primary MIN for the mobile.

When assigning these blocks of numbers IFAST tries to make sure that these numbers are not used by any other entity or application that may conflict with international roaming. IFAST does not have the intent or the means to enforce compliance with this assignment. It rather encourages members to cooperate and solicit their governments to ensure that MINs assigned locally or internationally do not conflict with the IRMs assigned by IFAST.

To date more than 30% of the IRMs have been assigned, IRMs are being assigned much faster than expected, and some numbering conflicts are already beginning to appear.

3.2.
Separation of MIN and MDN

The MIN and Mobile Directory Number (MDN) are often programmed with the same value, or two closely related values.

This simplifies the management of MIN codes, but has significant limitations, particularly regarding international roaming and local number portability (LNP). Increasingly, it is expected that these two values will be separated.

The use of the IRM does not force MIN/MDN separation, as it may still be possible to derive one number from the other by deleting and prefixing digits. However, the use of the IRM may allow an opportunity to introduce this separation while network changes are being made.

MIN/MDN Separation has a number of benefits:

•
More efficient use of numbering resources

•
Allocation of larger sized blocks of numbers (e.g. IRM blocks are 1 million numbers larger, while phone numbers in the US are generally allocated in blocks of 10,000).

•
Removal of constraints imposed by numbering plan

•
Avoidance of MIN reprogramming when numbering changes occur.

•
Smaller roamer agreement tables

MIN/MDN separation does introduce some new constraints:

•
Billing systems may need to be updated to ensure that they consistently and correctly use either the MIN or MDN

•
Identification of mobiles to emergency services or to long distance companies must be via the MDN and not the MIN

•
Roamer ports should use the MDN and not the MIN

•
Databases and switches must support both identifiers (many already do).

3.3
Recommendations:

•
IFAST posts the latest assignments of IRMs and SIDs on its WEB page {http://www.ifast.org/irm.html] and encourages carriers and other interested entities to follow its guidelines when requesting MINs or assigning numbering plans.

•
Carriers must recognize that IRMs are a short-term solution to a long-term problem. They must cooperate to define and implement global standards for international roaming (i.e. IMSI, GTT, etc.).

A SID is the 15 bit (0-32,767) System Identity Number that is used to uniquely identify a wireless license. The range 32,768-65,535 is available for use on the network (e.g. as a Billing ID (BID)), but cannot be used on the radio interface."

3.
SID Number

3.1.
Description of the Issue

SID numbers are allocated to most countries in TIA TSB-29. However, there are SIDs that have been allocated not from the correct block of numbers. This creates SID conflicts that have been known by some of which have been reported to the IFAST community.

3.2.
Recommendations

IFAST posts the latest assignments of SIDs and all known SID conflicts on its WEB page http://www.ifast.org/SID/SIDtable.htm. It is imperative that carriers and regulatory agencies cooperate and comply with IFAST assignments and report conflicts.

3.3.
Call for information

IFAST is attempting to accumulate information on the actual usage of SID blocks around the world. If you have information on the usage of SID codes in any country, or by any other entity, please contact the IFASTsecretariat at Tel: +1 202 736 3654, Fax: +1 202 466 7239

4.
International TLDN

A Temporary Local Directory Number (TLDN) is used to route calls to a roamer on a visited IS-41 system. As the name implies, this directory number is local (up to 10 digits in the North American Dialing Plan) in nature. It lacks the country code (CC) and 10 digits may not be sufficient to dial an international number.

4.1.
Description of the Issue

Since IS-41 was originally developed to support the North American Dialing Plan only 10 digits TLDN were allowed in the protocol’s early implementation. National and International TLDNs are distinguished by the Nature of Number field (see next section for more details). Consequently, they can co-exist. However, systems that support the International TLDN cannot successfully transmit this format to a system that does not support it, but must use the National TLDN format instead. Some systems have supported international roaming using the National TLDN format through regional agreements.

As IS-41 continues to grow and cross boundaries, the need for up to 15 digits TLDN to accommodate country code (CC) is becoming apparent. IS-41 Rev. C calls for the implementation of an up to 15 digits TLDN. However, many carriers have not yet implemented this feature. The international TLDN problem is still a real and wide spread one.

4.2.
Recommendations

•
Obviously, the best way to deal with this issue is to upgrade switches to handle the international TLDN. Carriers should ensure that they are capable of sending and receiving up to 15 digits TLDN. Carriers should also agree to use a standardized format for International TLDN, such as E.164 ITU recommendations, that is used in GSM networks.

•
Many carriers have been utilizing creative ways to temporarily deal with the problem by converting an international TLDN to 10 digits one by using a three-digit code that translates to 5 digit code at the other end. These techniques proved useful when used on a small scale. As the number of roaming partners increases this option becomes less practical.
6.
Nature of Number (NON)

The NON defines the nature of number (0 or 1) to distinguish between national and international numbering format. In Revs A and B which did not support international roaming this field was set to 0 because it was reserved. TSB-41, used in conjunction with IS-41 Rev. B, supports the correct value of the International Nature of Number (0=National, 1=International). IS-41 Revision C was published with the Nature of Number bit specified as 0=International, 1=National. This was incorrect..

6.1.
Description of the Issue

Rev C. of the IS-41 standard used this value to enable the distinction between national and international in order to append a country code or an access code. Unfortunately, these values are defined incorrectly in Rev C. The two values were reversed, 0 should indicate national and 1 should indicate international. This problem was corrected in Rev D where the values are set correctly. In Rev C. 0 indicates international and 1 indicate national.

However, this issue has been causing much confusion among carriers who utilize this parameter to facilitate international roaming.

6.2.
Recommendations

•

Obviously, implementing Rev. D solves this problem, but until carriers implement Rev. D or higher version of the IS-41 standard, they must pay attention to this issue and make sure it is handled correctly. Otherwise a country code or an international dialing prefix could be appended twice to a number and consequently cause the call to fail.

7.
International Mobile Station Identifier (IMSI)

IMSI is 15-digit number defined by ITU recommendation E.212; it has a Mobile Country (MCC) and a Mobile Network Code (MNC) that are unique to a carrier in a given country. The IMSI functionality has been used and proven effective in the GSM world.

7.1.
Description of the Issue

Since it was originally intended to be used in the United States and Canada, the IS-41 standard was developed with only the North American Dialing Plan in mind. It does not have any provisions for distinguishing between countries, nor does it conform to any international numbering plans. Due to the MIN conflict discussed earlier in international roaming scenarios, and due to the fact that a 10 digits MIN can not provide the necessary information needed to facilitate International Roaming on a global scale, a better Mobile identification number is becoming increasing essential.

Unfortunately, analog systems are not capable of supporting IMSI, therefore it maybe years before analog systems are phased out and IMSI is implemented in all new digital systems. As the demand for international roaming increases and availability of IRMs decreases, carriers will be forced to implement IMSI to meet this demand, hopefully they will not be caught by surprise, and will plan this implementation sooner rather than later.

A special IMSI format so-called MIN-based IMSI has been defined in the U.S. considering the backward compatibility. In the U.S., the MCC 310 has been designated for the use with MIN-based IMSIs with the format 310+00+MIN. Although the concept of the MIN-based IMSI is useful in other counties, it seems to be difficult to designate “00” as the IMSI_11_12 for the MIN-based IMSI for all the MCC because the MNC numbering plan is a national matter. Please assume that a mobile terminal with the MIN-based IMSI goes out of its home country and makes a location registration. If the serving MSC received the MIN-based IMSI sends a registration request to the HLR, the HLR may not be able to recognize the ANSI-41 IMSI parameter and the registration may be failed. A list of MIN-based IMSI should be shared among roaming partners and contained in their serving MSCs to solve this problem.

7.2.
Support for IMSI in Standards

IMSI has always been supported by GSM standards. It is currently supported by CDMA standards from IS-95 Revision A, TDMA standards from IS-136 Revision A and for intersystem operations if the recommendations of IS-751 are incorporated in a TIA/EIA-41-D system. IMSI is not supported in any analog standards.

7.3.
Recommendation

•

It is becoming apparent that the only long term solution to the international roaming issues revolves around the implementation of the IMSI. Because E.212 is an internationally adopted numbering scheme, carriers do not have to worry about numbering conflicts with other carriers around the world. In addition the implementation of the IMSI provides another line of defense against fraud.

•

Global Title Translation on IMSI (ITU-T E.212 International Mobile Station Identity) can be used to route messages from a serving system (MSC or VLR) to the home HLR on the same, or a different SS7 network. The IMSI (which contains MCC and MNC) can be used to identify the home network of a roaming subscriber.

•

Because the MNC numbering plan is a national matter, the value of the IMSI_11_12 of the MIN-based IMSI is determined country by country. The values should be reported to IFAST if the MIN-based IMSI is used.

8.
Identity of MSC

The identity of the MSC/VLR is registered at the HLR during the location registration procedure and used to send a message asking for the TLDN. Three parameters, PC_SSN, MSCID, and MSCIN are defined for the purpose in the ANSI-41.

8.1.
Description of the Issue

The PC/SSN should not be used basically for the international roaming because the numbering plan of the PC/SSN is a local matter. The MSCID includes the market ID field whose value is usually the SID. The MSCIN is an E.164 number. Therefore, either the MSCID or the MSCIN can be used for the international roaming. The MSCID is a mandatory parameter in the REGNOT and the MSCIN is an optional one.

In case that the MSCID is used, a lower layer signaling conversion function may be required if the lower layer protocol (e.g. MTP) is different. For example, the lower layer signaling conversion function will maintain a conversion table between ANSI PC and ITU-T PC. (The conversion table will be able to be designed efficiently such as in the way of the cluster entry.)

In case that the SenderID is used, the SCCP GTT must be supported. The introduction of the SCCP GTT has a big impact on the system and shouldn’t be an essential requirement for the international roaming. That is why it is the long-term solution.

8.2.
Recommendations

The MSCID is used as the identity of MSC in the short-term solution and the MSCIN is used in the long-term solution.

9.
Uniform Dialing Plan

A uniform dialing plan is needed to support services needed by subscribers while roaming. These services include

Local Customer Service

Home Customer service

Directory Assistance

Emergency call

Long distance operator

An issue to be noted is that routing should be, if possible, to a service that can speak the preferred language of the subscriber (as transmitted by IS-41).

10.
Support of Supplementary Services

Activation, Deactivation and Invocation of Supplementary Services should ideally function the same for subscribers served in their home network and subscribers roaming internationally. When this is not possible, either the Supplementary Service operational differences should be clearly identified and communicated to the international roamers or the Supplementary Service(s) should not be offered while subscribers are roaming internationally.

10.1.
Activation and Deactivation of Supplementary Services

In general, Activation and Deactivation of Supplementary Services occurs when a mobile subscriber originates a call and enters digits that consist of a feature code string. The serving network receives the digits, analyzes the digits and triggers an ANSI-41 Feature Request or Origination Request operation to the HLR in the roaming subscriber's home network. Since the HLR in the home network receives the feature code string regardless of whether the subscriber is at home or roaming, the corresponding feature activation/deactivation is not affected by the subscriber's location.

ANSI-41 allows the home network to specify that the serving network play announcement(s) or tone(s) to the mobile subscriber upon completion of the feature activation/deactivation call. The announcement(s) or tone(s) indicate whether the feature activation/deactivation attempt was successful. They can either be standard announcements/tones or custom announcements/tones.

Clearly, custom announcements should be avoided since there is little chance that the custom announcement specified is available in the visited network. Standard announcements or tones are preferred over custom announcements, although in the former case, the standard announcement played to the mobile subscriber may be in a foreign language leading to the possibility that the subscriber doesn't know whether the activation/deactivation attempt was successful.

A general recommendation is to use tones to signal success or failure of feature activation/deactivation attempts, particularly while roaming internationally. A possible alternative is to use standard announcements when the ANSI-41 PreferredLanguageIndicator capability is supported in both the home and visited networks.

10.2.
Invocation of Supplementary Services

Invocation is generally Supplementary Service specific. The invocation can occur in the home network or can occur in the visited foreign network. A home network example is invocation of the Call Forwarding Unconditional (CFU) feature. When a subscriber is roaming in a foreign network and has CFU activated, mobile termination attempts to that subscriber first arrive in the home network and are then forwarded to a previously-registered forward number. The process of forwarding the call occurs in the home network. The visited foreign network is generally not involved in the mobile termination attempt
.

A visited foreign network example is invocation of the Call Forwarding-No Answer (CFNA) feature. Here, the serving network needs to be aware that it should notify the home network when the subscriber fails to answer an incoming call. Specifically, the visited foreign network needs to know when to trigger an ANSI-41 Redirection Request message to the originating MSC in the home network.

Foreign network support of ANSI41 triggers, both originating triggers and terminating triggers, requires consideration when assessing which Supplementary Services to offer subscribers wishing to roam internationally. Determination of whether origination and termination triggers are supported and if supported, which triggers are supported are important questions to ask during such an assessment. Some of this will depend on which version of IS41/ANSI41 is supported. For example, IS41 revision B does not support the Termination Trigger parameter and instead, the serving network may need to trigger on the IS41 Calling Features Indicator, which is less flexible than the Termination Trigger parameter.

10.3.
Summary

Determining which Supplementary Services to offer to international roamers requires careful assessment of the international serving network's services when compared to the home network's services.

The following provides general guidelines to follow during this assessment:

•
Determine whether the foreign serving network supports all of the candidate Supplementary Services being offered to home subscribers that will roam internationally.

•
Determine how the foreign serving network will notify the home HLR when a feature code string has been dialed by an international roamer.

•
Agree on the method of notifying the international roamer of the outcome of an Activation/Deactivation attempt. If an announcement will be played, determine if the announcement will be understood by the subscriber.

•
When Supplementary Services are invoked, determine whether the invocation takes place in the home or visited foreign network. The Supplementary Services invoked in the visited foreign network will require additional assessment. Differences in operation between the home and visited foreign network need to be understood and the differences then need to be communicated to the international roamers.

5.
Emergency Number Dialing

Being able to easily and consistently dial the correct emergency number while roaming is probably the most important safety feature needed in the IS-41 protocol.

5.1.
Description of the Issue

IS-41 is used in various countries where various languages are spoken and various dialing plans are implemented. International Roamer are usually not aware of the required digits to dial or procedure to follow in order to reach an emergency operator in a foreign country.

5.2.
 Recommendations

The following two possible solutions are presented bellow:

1. Global Emergency Number (probably not likely, although a technically simple solution).

2. Use the "Emergency bit" on the radio interface (e.g. TIA/EIA-136) when either a special emergency function is selected or a sequence of digits recognized by the phone as an emergency call are dialed. This method works except in places that support neither the home digits nor the emergency bit.

6.
 Call Termination at a Lesser Cost

Terminating calls to roamer in foreign markets are more complicated and expensive than necessary. Since callers do not usually know where the subscriber is, calls to mobile subscribers are always routed to the Home MSC which in turn reroutes them to the serving MSC.

6.1.
Description of the issue

Terminating a call to a subscriber roaming into a foreign country involves routing the call to the home MSC and then to the serving MSC. For example, if a caller from Brazil dials the number of a Mexican subscriber roaming in Brazil, the call must get to the Home MSC (Mexico) and then get routed to the serving market (Brazil) even if the caller and the called roamer are standing next to each other’s.

6.2.
 Recommendations

Possible solutions include:

- Use of roamer port (works only with mobile-to-mobile calls, and requires knowledge of the local roamer port number by Callers).

- Redirection via ISUP or IS-41. ISUP solution requires standardization (which, in North America, appears to be going on).

- In-band signaling, as proposed by some for tandem-free operation (see following section)

7.
Fraud Issues

Fraud has been one of the major obstacles to international roaming and is an expanding problem in the wireless industry. It would be difficult to grasp the full impact of fraud since operators do not consistently or uniformly track fraud losses. The Cellular Telecommunications Industry Association (CTIA) estimates fraud losses in North America in 1996 were $900M, or about 3.6% of industry revenues. Fraud presents a similar threat globally.
7.1.

Fraud Types

Fraud has taken different forms and is continuously changing its nature. Changing the ESN after every call (tumbling) has been largely replaced with cloning of the phones. Cloning fraud occurs when the identity of the mobile phone is stolen. When the mobile unit presents its identity to the network a criminal scanning the airwaves can steal the phone’s identification numbers; the ESN and mobile number; and then program them into another phone. When this cloned phone is used the charges appear on the legitimate subscriber’s bill. It is estimated that approximately 96% of fraud results from cloning (CTIA annual fraud surveys, Paul Kagan Associates).

Subscription fraud is another type of wireless fraud, which occurs when a criminal uses fraudulently obtained customer information or a false identity to subscribe to wireless service without any intention of paying for service. True name subscription fraud occurs when a criminal steals a person's identity. GSM operators in Europe have suffered significant subscription fraud losses for years while enjoying protection against cloning fraud through the authentication capabilities inherent in their digital technology.

In addition to subscription fraud, operators are experiencing hacking into their networks to obtain access to confidential information, such as MIN/ESN combinations. Many operators are unaware of where their weaknesses are and should perform external testing to determine their vulnerabilities.

Employee or reseller agent fraud is another area affecting operators and one, which does not lend itself to a technical solution. Selling MIN/ESN combinations to criminals is a tempting opportunity for some employees to capitalize on their access to valuable information. Operators can screen employees before hiring; implement access controls and increase internal security. This type of fraud is anticipated to increase, as technical fraud becomes a more difficult and costly type of fraud to perpetrate.

7.2.
Fraud Control Technologies

Three technologies are deployed today in combating cloning fraud: roamer verification, RF fingerprinting and authentication.

Roamer verification and reinstatement (RVR) systems intercept roamers and forward them to a customer service representative to verify their identity before allowing them to make calls. Subscribers may be required to set up a code to enter the network. The subscribers are then required to enter a personal identification numbers (PINs) or voice print password to use the network in selected high fraud markets. The home operator generally pays for this service, although the cooperation of the serving operator is required. Many operators have implemented PINs in high fraud markets as a stop gap solution until authentication is deployed. However, cloners who capture both the MIN and the PIN from the airwaves through the use of scanners and other devices have compromised PINs. Additionally, the set up and ongoing use of a PIN is rather intrusive on the customer. Because of these issues, operators have demanded improved fraud prevention technology, which can be deployed with limited customer involvement.

Radio Frequency (RF) fingerprinting is a technique in which each phone’s unique signal fingerprint is matched with its ESN/MIN combination. This match is confirmed before each call gets connected. This technology is extremely effective and transparent to the user, but expensive to implement, as special hardware must be installed at each cell site. The United States government originally developed RF fingerprinting and RF fingerprinting has been primarily implemented in major U.S. markets by larger operators.

Authentication requires a specially equipped authentication-capable phone with an activated Authentication-Key (A-Key) and an authentication center (AC). When a call is made the network challenges both the handset and the AC to perform independent calculations using an encrypted algorithm and shared secret data. The results must match in order for the user to be authenticated and service to be provided. This process is instantaneous and transparent to the user. Since only the answer is broadcast over the network, fraud criminals cannot steal the important authentication information. Cellular operators in the U.S. have successfully deployed this technology in more than half the major American markets. Although the number of authentication-capable phones is growing rapidly, the majority of subscribers still have phones that can not be protected by authentication and it may take years to replace the embedded base. (CTIA provides a list of authentication-capable phone models at its website: www.wow.com/professional/fraud/phonelist.)

7.3.
Profiling systems

Profiling systems address all types of fraud by providing visibility into what is happening on a carrier's network. These systems detect fraud and act as an early warning system. They monitor information from switch and billing systems, and compare actual usage against the parameters of a customer’s usage profile. When usage falls outside these defined parameters a case is flagged and assigned a severity level. A fraud analyst then investigates the case. The skill and experience of the analysts is a factor in the success of this method.

7.4.
- Call Detail/Billing Record Exchange (semi-real-time)

8.
Billing Issues

8.1.
 Billing Standards

The TAP or Transferred Account Procedure is the roamer billing standard used in GSM. The equivalent in the IS-41 world is CIBER. The Transferred Account Data Interchange Group (TADIG) is responsible for the development and documentation of the TAP standard. The Billing and Accounting Rapporteur Group, known as BARG, provides business strategy and direction to the TADIG.

The development of TAP proceeded somewhat differently than CIBER

CIBER was developed to support:

•

Separate air, toll and tax fields

•

Multiple market identifiers for one carrier via the use of Billing Identifiers known as BIDs

•

The concept of Data Clearinghouses acting as the Authorized Receipt Points (known as ARPs) for file and record level editing and validation (these ARPs are certified by CIBERNET and eliminate the one-to-one billing testing done etween GSM operators)

•

A process that enabled the “batching” and return of invalid, unbillable records and the forwarding of “good” data .

TAP was originally designed to support the European community, then it’s use spread to other continents. In the GSM community, until only a few years ago, operators were licensed to provide coverage for an entire country. Because of this, roaming only occurred when traveling to another country until GSM was adopted in the United States. At that time operators received a license for regional markets, therefore intra-country roaming was established. For a number of years there were, at most, two to four providers in a country, therefore operators built or purchased their own billing systems and did not oursource to a billing vendor. Since operators had their own billing systems, data clearinghouses were initially used only for file validation and routing.

TAP was originally developed to support:

•

Inter-country level “international” roaming only – no market identifiers were created

•

Use of a currency equivalent called the SDR (Special Drawing Rights). Rules exist for how to apply the exchange rate of currency type to the SDR.

•

International identifiers known as PLMN codes – comprised of a 3 character ITU country code and a network identifier (the rough equivalent is a SID in IS-41)

•

Use of an IMSI, which contains the E.164 country code and network number, as a customer ID. This number is distinct and separate from the customer phone number

•

One charge field with VAT taxes calculated as a percentage

•

Voice and data utilization

There are multiple TAP standards in use. TAP 2+ is the defacto standard for most of the world, but some operators still use TAP 1 and TAP 2. The North American operators use NA-TAP 2 (North American TAP 2) which has BIDs and separate fields for air, toll and tax. Most operators rely on the data clearinghouses for the conversion of one version of the standard to another. Conversion ‘between’ TAP and CIBER is also done by data clearinghouses as well as by some billing vendors and operators.

Over the last few years the TADIG group, with approval of the BARG, has developed and adopted a robust edit process, and just recently completed work on a Record level reject and returns process. Lastly, they have frozen the specification for TAP 3, which utilizes the ASN.1 standard and includes the use of BIDs and the separation of air, toll and tax. TAP # is expected to be in use industry-wide by March 31, 2000, and the Rejects and Returns process by September 30, 2000.

Although the standard for TAP 3 has been frozen, not all operators will adopt it, as GSM allows for bilateral agreement on use of a standard. Operators in countries that do not utilize the new fields may agree to continue exchanging TAP 2 or TAP2+.

1.
Roaming Data Clearing, Settlement and Billing

In order to reap the financial rewards that international roaming can deliver, an operator must have an efficient process in place for the exchange of roamer billing records, validation or editing of those records, and systems for calculating and reporting financial positions with its roaming partners. Other elements that are essential to inter-operator relationships include record conversion to the appropriate billing record format, wholesale and retail rating of records and ultimately financial settlement with the exchange of funds with roaming partners. Managing hundreds of roaming agreements with roaming partners in different countries and time zones that are potentially utilizing different billing record formats and operating on different settlement cycles poses a significant administrative problem for any operator interested in international roaming.

US$
CIBER
TAP
Partners
Roaming
Operator
Home
 Roaming subscribers

Subscriber billing

1.
Call Data Record Conversion

One of the important challenges that carriers face is conversion of incompatible call data records. The TAP formats (TAP 1, TAP 2, TAP2+ and NA TAP 2) have differences with CIBER records. The following is a brief list of the major differences between CIBER and TAP record formats that could cause carriers/operators problems when attempting inter-standard roaming and record conversion. This matrix is very high level and not intended to be record translation type information. It only outlines some major differences between CIBER vs. TAP business functionality and data usage.

For the purpose of this document, NA TAP 2 is a hybrid of CIBER and TAP 2. As a result, it contains enough information to be translatable to both CIBER and TAP 2 and is therefore not referenced in the below matrix.

CIBER
TAP

Rejects and Returns process in place
No Rejects and Returns process today

On rejects, individual records or whole files can be rejected if failing edits
If a file contains an error, the whole file is rejected. Individual records in the file are not rejected, although this is changing. Some operators are now doing record-level rejecting, but there is no process in place to return rejected records to the submitting operator.

The industry settlement period is mid-month at the 15th of the month
The industry settlement period is at the end of the calendar month

Use of 10 digit MIN to identify subscriber
Use of 15 digit IMSI to identify subscriber. Used similar to an account number. MSISDN is the actual dialable number of the subscriber.

Ability to separate Air and toll charges and to specify multiple types of taxes.
Only 1 charge field so separation of charges is not possible. Also, there are not multiple tax fields. (A new record has been defined to provide a breakout of toll charges, but it is not currently being used and probably will not be used in the future.)

All charges on records indicate an actual dollar amount
All charges are in SDR’s (Special Drawing Rights) and require conversion to the country’s currency. Also, negative charges (credits) cannot be handled.

Time duration fields on the records are reported in minutes and seconds
Time duration fields are reported in seconds only

US carriers rely heavily on SID/BID information in reporting and segmenting of their markets
SID/BID does not exist. The PLMN or Operator code is the lowest level of distinction. Although MSCID is on records and could be used as a distinction for reporting, the MSCIDs don’t necessarily denote geographic areas. Some operators set up their MSCs by criteria other than geographical location.

Time zones are indicated by a Time Zone Indicator
Time zones are indicated by a UTC Time Offset (difference between local time and Greenwich Mean Time).

2.
Resolution

The integration of an operator’s own in-house expertise with services offered by wireless billing vendors and data clearinghouses can provide a solution to the above mentioned issues.

1.
Authorized Receipt Point, Rating and Conversion

Automated services offered by billing vendors and some data clearinghouses can often receive and convert switch data to standard billing formats including CIBER and TAP 1, TAP 2, TAP 2+, and NA TAP 2. The clearinghouse acts as the authorized receipt point (ARP) for the home operator in processing the billing records in the appropriate formats and if needed for inter-standard roaming, converts them to a different version used by the roaming partner. In the multiple clearinghouse scenario, clearinghouses work closely together to exchange and reconcile data between themselves for their member operators. Today, five or so major clearinghouses serve wireless operators worldwide. The major clearinghouses should operate within mutually agreed to processes enabling them to inter-operate smoothly on behalf of their member operators who roam together; operators do not need to have the same clearinghouse in order to have roaming arrangements with each other.

2.
Validating or Editing

An important element of the clearinghouse function is editing or validation of records, providing additional revenue assurance for the member operator. The clearinghouse reviews data to ensure it meets all CIBER or TAP standards and provides a “clean data stream” for further processing and for use in reports that assist in the management and operation of roamer business. Most clearinghouses perform industry standard edits, some also perform other more specific edits – an example being roaming agreement edits. Additionally most clearinghouses edit or validate at both the record level and the file level. File level edits cause the entire file or batch of call records to be rejected. Conversely, record level editing allows for individual records to be edited and rejected from the file and for the rest of the records to be processed. Records that fail the validation process are sent back to the operator who submitted the data for correction and re-submission. The clearinghouse will also generate reports that provide information related to any files or records that have failed the validation /editing process for the operator to use for trouble shooting and problem resolution.

3.
Reporting

The clearinghouse is in the position to provide valuable reporting on roaming trends and revenues for management to effectively manage their roaming business. In its processing cycle, the clearinghouse provides operators with important reports used for financial analysis by consolidating all accounts receivable, accounts payable, reject returns and analytical report data electronically. This process allows operators to closely monitor their roaming activity on a daily basis. The clearinghouse also provides data processing reports that typically go to the billing vendor of the operator. These daily reports provide information which, if properly monitored and acted upon, can mean the difference between an efficiently run, profitable roamer business or one that is at risk, victimized by operational problems and fraudulent roaming. During the processing cycle the clearinghouse forwards records to the billing vendor for re-rating for subscriber billing.

At the end of the settlement period, the clearinghouse performs its monthly processing and along with the monthly financial and analytical standard reports that are provided to the operators, it provides financial settlement information used by its own financial net settlement program. The clearinghouse also provides the reports that can be used by the operator for accounts receivable billing or that can be forwarded onto another financial settlement program.

Inter-operator data transfer and typical clearinghouse process

Today, most operators use a clearinghouse and/or billing vendor as opposed to setting up the exchange, rating, conversion and reporting of billing information themselves. Roaming partners using the same billing format don’t experience the same strain on resources that inter-standard roaming can pose, but with the advent of satellite roaming and other newer technologies, the number of potential formats is increasing. Roaming agreements and settling roaming revenues between operators will become more complicated as international and inter-standard roaming grows. In terms of technologies, for example, CDMA operators won’t necessarily restrict their roaming agreements to other CDMA operators and GSM operators are growing their scope to include roaming in TDMA markets today.

1.
IS-41 Backward Compatibility

Backward compatibility requires recommendations for ensuring that operations between various levels of IS-41 are possible, any mixture of IS-41 Rev. A (including mandatory TSB-55), IS-41 Rev. B (including mandatory TSB-41), IS-41 Rev. C, TIA/EIA-41 Rev. D and, in future, TIA/EIA-41 Rev. E and so on.

Compatibility must support partial implementations, particularly of IS-41 Rev. C and

later (as full implementations may never exist).

2.
IS-41 Tandem Free Operation

Operation of mobile-to-mobile calls without intermediate voice coders is desirable. This requires the use of compatible voice coders by both mobiles, in-band signaling to control the voice coder modes, the ability to switch intermediate voice coders in and out of the call path dynamically, and the absence of intermediate network components, such as echo cancellers.

3.
Glossary

AC. Authentication Centre:

Stores information for authenticating mobiles, and encrypting their voice and data transmissions.

AMPS. Advanced Mobile Phone Service:

TIA analog cellular, and all standards that retain compatibility with it (NAMPS, D-AMPS, CDMA).

ANSI. American National Standards Institute:

BID A SID allocated for accounting purposes. BID's are allocated by Cibernet.

BS. Base Station (includes BTS and BSC)BSC

Base Station Controller: The 'brains' of a base station, controlling the radio equipment in the BTS. BTS Base Transceiver System (radio portion of BS).

CCS7 ITU-T version of SS7

CDMA Code Division Multiple Access. Implemented in AMPS-compatible systems by IS-95

CIBER Cellular Intercarrier Billing Exchange Record.

Tape format for wireless billing records.Maintained by Cibernet Corp. Cibernet A subsidiary of the CTIA responsible for facilitating billing aspects of roaming.

CPP Calling Party Pays. The calling party pays for calls to mobile, not the mobile receiving the call.

CTIA Cellular Telecommunications Industry Association.

D-AMPS Digital AMPS (IS-54 and IS-136 TDMA). DN Directory Number. The number dialed to terminate a call to a phone.

DTMF Dual Tone Multifrequency. Tone signaling used by phones.

E.164 ITU-T dialing plan standard.

E.212 ITU-T mobile identification number standard.

EIA Electronics Industry Association

EIR Equipment Identity Register

ESN Electronic Serial Number.

32 bit identifier of an AMPS mobile.

GSM Global System for Mobile Communications.

GT Global Title.

A non-native SS7 address based on E.164 DN's, E.212 IMSI, etc.

GTT Global Title Translation.

A method of routing in SS7 networks based on an global titles and not Point Codes.

HLR Home Location Register

IMEI International Mobile Equipment Identity

IMSI International Mobile Subscriber Identity.

Formerly called International Mobile Station Identity.Based on the ITU-T E.212 numbering plan.

INVOKE

Message sent to initiate an IS-41 transaction

IRM International Roaming MIN.

A mobile subscription identifier beginning with the digit 0 or 1 to avoid conflict with NANP MINs.

IS- TIA Interim Standard

IS-124

Wireless call detail and billing record format for online transfer

IS-136

Second generation TDMA air interface standard

IS-2000

cdma2000 air interface standard.

IS-41

Wireless intersystems operation standard. Now called TIA/EIA-41.

IS-634

A-interface standard between BS and MSC

IS-91

Most advanced analog air interface standard (including NAMPS)

IS-95

cdmaOne CDMA air interface standard

ISUP ISDN User Part.

SS7 signaling between switches.

ITU-R International Telecommunications Union - Radio Communications Division

ITU-T International Telecommunications Union - Telecommunications Division

J-STD- Joint ATIS-T1/TIA standard.

MAP Mobile Application Part.

Protocol that interconnects wireless telephone systems (e.g. MSC's and HLR's).

MC Short Message Center

MCC E.212 Mobile Country Code.

MDN Mobile Directory Number (DN)

MIN Mobile Identification Number.

10 digit identifier of a mobile subscription. see IRM MNC E.212 Mobile Network Code (identifies an individual carrier, or a portion of a carrier network)

MS Mobile Station (wireless phone)

MSC Mobile Switching Centre

MSID Mobile Station Identifier.

Either a MIN or IMSI.

MTP Message Transfer Part (SS7 transport layer)

NAMPS Narrowband AMPS

NANP North American Numbering Plan

OPC Originating Point Code.

Where an SS7 message came from.

OTA Over-the-Air programming.

Uploads internal mobile tables.

PCS Personal Communications System.

PLMN Public Land Mobile Network.

A cellular or PCS network.

PN- TIA project number

Point Code

A numeric SS7 address. 24 bits in the NANP, 16 bits in Japan, and 14 bits in most other

countries.

PSTN Public Switched Telephone Network (utilizing R1 MF tone interfaces)

SCCP Signaling Connection Control Part.

SS7 enhanced routing and identification layer

SCP Signaling Control Point.

SDO Standards Development Organization.

The TIA and ATIS are SDO's.

SID System Identifier.

A 15 bit identifier of an AMPS wireless license or system.

SIM Subscriber Identification Module ("Smart Card") for a GSM phone. See UIM.

SMS Short Message Service

SN Service Node.

A combination of SCP and IP functionality.

SP Signaling Point.

SP- ANSI standards proposal number

SS7 Signaling System Number 7 (common channel telecommunications packet switching).

SSN Sub-system number.

Along with PC, identifies an SS7 network application or a virtual SS7 network entity.

SSP Service Switching Point (e.g. MSC).

STP SS7 signaling transfer point (i.e. packet switch).

TCAP

Message packaging standard used by IS-41 and defined in ANSI T1.114

TDMA Time Division Multiple Access.

Modulation technique used by D-AMPS and GSM.

TIA Telecommunications Industry Association

TIA/EIA-124

Wireless call detail and billing record format for online transfer. Replaces IS-124

TIA/EIA-136

Second generation TDMA air interface standard. Replaces IS-136

TIA/EIA-41

Wireless intersystem operations standard. Previously called IS-41.

TIA/EIA-95-B

Third generation CDMA air interface standard. Replaces IS-95.

TLDN Temporary Local Directory Number.

 A number used for routing calls from the Home MSC to MSC-V.

TMSI Temporary mobile station identity.

Used as a shorter, more private, mobile identifier. Identifies the system that assigned it, and not the mobile directly.

TR-45

TIA Standards Committee responsible for AMPS-based cellular and PCS standards.

TR-45.1

TIA analog cellular standards subcommittee.

TR-45.2

TIA Standards Subcommittee responsible for intersystem protocols.

TR-45.3

TIA DMA digital cellular/PCS standards subcommittee.

TR-45.4

TIA BS/MSC "A" interface standards subcommittee.

TR-45.5

TIA CDMA digital cellular/PCS standards subcommittee.

TR-45.6

TIA CDPD standards subcommittee.

TR-45.7

TIA OA&M cellular standards subcommittee.

TSB-

TIA Telecommunications System Bulletin. Often used as an addendum or erratum to a publishedinterim standard.

UIM User Identification Module ("smart card"). See SIM.

VLR Visitor Location Register

WIN Wireless Intelligent Network.

Protocol with similar goals as IN and AIN

Notes

� An exception could occur if both the home and visited networks support notification (e.g. pip tone alert) when a call has been forwarded.

DRAFT

