

May 8, 2001

IFAST Members,

Attached please find two versions of the revised IRM Assignment Guidelines. The first is marked with indicators of where changes were made, and the second is a clean version of the same document. The changes incorporated into this version of the guidelines include both the suggested changes discussed at the IFAST meeting in Carmel, CA (January 24-25, 2001) as well as the ones covered in the Action Items from that meeting.

Any questions or comments on these modifications can be brought to the IFAST16 Meeting which is to be held in Ixtapa Mexico May 15-16, 2001 or they can be sent to:

IFAST Secretariat
c/o ATIS
1200 G Street, NW, Suite 500
Washington, DC 20005
USA

I look forward to seeing you in Ixtapa. Have a safe trip to the meeting.

Best Regards,

Fred Gaechter
IFAST Chairman

**INTERNATIONAL
ROAMING
MOBILE IDENTIFICATION NUMBER (M I N)
(IRM)**

**ASSIGNMENT
GUIDELINES
AND
PROCEDURES**

TABLE OF CONTENTS

1	PURPOSE AND SCOPE	3
2	IRM FORMAT AND FUNCTION.....	4
3	ASSUMPTIONS AND CONSTRAINTS	<u>54</u>
4	ASSIGNMENT PRINCIPLES.....	5
5	CRITERIA FOR IRM NETWORK CODE ASSIGNMENT.....	<u>76</u>
6	ASSIGNMENT PROCEDURES <u>RESPONSIBILITIES OF IRM NETWORK CODE</u> APPLICANTS AND ASSIGNEES	<u>87</u>
7	ADMINISTRATOR'S RESPONSIBILITIES <u>7</u> <u>GRANDFATHERING</u> 97	
8	MIN RETURN AND RECLAMATION PROCEDURES	<u>97</u>
89	MAINTENANCE OF GUIDELINES	<u>108</u>
944	CONFLICT RESOLUTION.....	<u>108</u>
10	APPEALS PROCESS	<u>118</u>

1 PURPOSE AND SCOPE

This document contains the guidelines and procedures for the assignment and use of International Roaming Mobile Identification Numbers (IRMs) for use in ANSI-41 Advanced Mobile Phone Service (AMPS)-based mobile systems. IRMs perform, internationally, the same function as the Mobile Identification Number (MIN) in domestic networks. The use of IRMs is has been determined to be a temporary solution for international roaming between or into ANSI-41 AMPS based systems. T, the long term solution is being the evolution to and use of the International Mobile Subscriber Identifier (IMSI), a 15-digit identifier defined in the International Telecommunications Union's (ITU) Recommendation E.212 - *The International Identification Plan for Mobile Terminals and Mobile Users*.

Traditionally, the MIN is a 10-digit number that traditionally has been identical to the domestic Mobile Directory Number (MDN) and is defined in ANSI/EIA/TIA-553. The MIN is used by home and visited wireless networks to identify the subscriber and to perform subscriber and service verification procedures. Their use of a domestic number, if utilized across national boundaries when roaming internationally, can often has resulted in conflicts with MINs in various other other countries, thereby, hindering or complicating international ANMPSI-41-based roaming. There has been no centralized international administration for MINs and their formats. — TSB-29, by listing all known MINs assignments (NANP and nNon-NANP¹) has provided a limited source for assignment coordination. -The International Forum on ANSI-41 Standards Technologies² (IFAST), has agreed to assumed an active role in addressing this problem by creating and administering IRMs. -in full coordination with TSB 29 and the CTIA MIN Block Identifier (MBI) Assignment Guidelines.

- 1.1 The IRM administrator is appointed by the IFAST and manages and coordinates the assignment of the IRMs, under the oversight of the IFAST.
- 1.2 These guidelines were developed by the consensus of representatives of entities within the ANMPSI-41 based international wireless sector and international wireless networks in which intersystem operations for roaming and handoff are based on versions of EIA/TIA Interim Standard 41, as represented at the International Forum on AMPS Standards Technology (IFAST).
- 1.3 These guidelines apply internationally amongfor -carriers using ANMPSI-41 based mobile systems and/or tofor -carriers roaming into ANMPSI-41 based systems from other wireless network technologies. These guidelines do not supersede the regulations, procedures, or requirements of the FCC or any other appropriate national or international legal or regulatory authority.
- 1.4 Additional information may be found on the IFAST web site; www.ifast.org

¹ North American Numbering Plan, the numbering plan of 18 North American Countries. — NANP

² ~~A~~International Forum on AMPS Standards Technology; an open international industry forum, sponsored by the Alliance for Telecommunications Industry Solutions (ATIS).

2 IRM FORMAT AND FUNCTION

- ~~2.1 The MDN-based format of the MIN in the NANP serving area is:~~
- ~~2.1 In many ANSI-41 based countries, e.g., those countries served by the NANP, numbering resources can not have a "0" and "1" as the first digit of an MDN and, consequently, of a legitimate MIN. The IFAST determined that this non-utilized numbering plan capacity was appropriate for IRMs and determined to use this resource.~~
- ~~2.2 Therefore, the International Roaming MIN (IRM) is a valid MIN constrained to having a "0" or "1" as the first digit a "0" or "1" and having a 4-digit format. Thereby, MIN blocks of the IRM format is "0XXX-XXX" and "1XXX-XXX" – creating 2,000 IRMs, should be excluded from assignment by the CTIA MIN Block Identifier (MBI) Administrator.~~
- ~~2.3 2.3-MIN Blocks of the format 0XX-XXX and 1XX-XXX (200,000 blocks) are reserved to be assigned by the International Forum on AMPS Standards Technology (IFAST) as IRMs, although some of these MINs have been assigned for specific services in the North American Numbering Plan Area in the past. These past service assignments will continue to be valid in the North American Numbering Plan Area, and should be documented.~~
- ~~2.4 The IRM, when transmitted by a roaming terminal to a visited network, is utilized by the VLR of that network to identify the home network of the roaming subscriber in order to query that network to determine the validity of the subscriber and to ascertain billing and services information.~~
- ~~2.5 The digits following the IRM uniquely identify a subscriber of the network identified by the IRM and are in the format appropriate for the domestic numbering plan of the home network. The IRM assignee is responsible for the assignment and management of the digits following the IRM.~~
- ~~2.4 This format avails 200,000 IRMs~~
- ~~2.5 The first four digits of each IRM are assigned by the IRM administrator. The three digits following the most significant digit containing the value 0, or 1 is called the Network Code. The following six digits are assigned by the recipient of the IRM.~~

3 ASSUMPTIONS AND CONSTRAINTS

These guidelines are based on the following assumptions and constraints:

- 3.1 These guidelines and procedures should provide the greatest latitude to those providing ANMPSI-41 based mobile systems, as well as other wireless technologies carriers providing roaming into ANMPSI-41 based systems, while permitting the effective and efficient management of a finite resource.
- 3.2 The function of the IRM administrator will be performed by a person(s) or organization so agreed to by the IFAST. The IFAST management is responsible for IRM assignments if such a ~~body~~person or organization –is not agreed to. The Administrator will conform to all aspects of these Guidelines and will be subject to the oversight of the IFAST.
- 3.3 These guidelines do not describe the method by which IRMs are transmitted across and processed by networks. Network interworking arrangements are contained in other standards, documents, or business agreements.
- 3.4 Participation by all international carriers engaged in providing public correspondence based on a wireless medium is strictly voluntary.

4 ASSIGNMENT PRINCIPLES

The assignment principles defined below allow all international wireless ~~carriers~~service providers –the greatest possible latitude in providing seamless international roaming capabilities in ANMPSI-41 based systems.

- ~~4.1~~ 4.1 IRMs are to be assigned, to any wireless ~~service provider~~carrier(s) meeting the criteria specified in Section 5 of these guideline, to provide roaming in ANMPSI-41 based networks.
- ~~4.2~~ 4.2 IRMs are normally assigned uniquely to individual service providers. However, it is a national matter whether IRMs can/must be shared between service providers within a country. IRMs will be shared at the 5th digit level, i.e., the 4-digit IRM + the next digit (4+1 = 5-digit format) will identify the service provider.
- ~~4.3~~ 4.3 Upon approval of the application, the IRM administrator will initially assign one IRM ~~per (country code/network)~~. An applicant(s) must provide customer forecasts to the IRM administrator when more than one code per network is requested.

- 4.43 IRMs shall be assigned to permit the most effective and efficient use of a finite resource in order to maximize the existing allocated resource inventory and to defer, as long as practical, the need to request additional MIN resources.
- 4.54 The IRM administrator will:
- Assign IRMs in a fair, timely and impartial manner to any applicant that meets the criteria for assignment (Section 6).
 - Assign IRMs on a first come, first served basis from the available pool.
 - Make all assignments based on the procedures in these guidelines.
 - Treat sensitive information received from applicants as proprietary and confidential, and not to be shared with non-administrator personnel.
- 4.65 Information that is requested of an applicant(s) in support of an IRM application shall be uniform and kept to a minimum.
- 4.76 Assigned IRMs should be implemented by the assignee~~deployed~~ as soon as possible, but no later than twelve months after assignment. If the assignee can demonstrate that an assigned IRM has not been deployed solely due to delays beyond its control, the time period can be automatically extended for up to 90 days. The IRM assignee must, however, apply to the Administrator for such an extension. At the discretion of the administrator, three additional 90-day extensions may be granted.
- 4.87 Any IRMs assigned to meet the purpose of a “reserve” may be held by the applicant(s) for a period not to exceed 23 years from the date of original assignment at which time the IRM Administrator may reclaim any unused reserve IRMs
- 4.98 An entity(ies) which is denied an IRM assignment or extension under these guidelines has the right to appeal that decision (Section 10).
- 4.109 There ~~payment of~~may be an ~~application~~administrative fee and an administrative fee is associated~~required~~ -with an application for an IRM ~~Network Code~~.
- 4.110 As required, an IRM applicant(s) ~~for IRMs~~ must comply with all applicable domestic regulations.
- 4.12 IRM assignees are required to pay an annual IRM maintenance fee (contact the IFAST Secretariat for fee schedule). The IFAST will submit an annual bill to each IRM assignee. Payment is expected within 30 days. However, if payment is not received within 5 months of billing, the assignee will receive a letter indicating that if payment is not received in an additional 30 days, the assigned IRM(s) will be returned to the IRM inventory for reassignment. Reassignment can occur following the normal “dormant” period (6 months).

5 CRITERIA FOR IRM ~~Network Code~~ ASSIGNMENT

5.1 The assignment criteria in the following paragraphs should be considered by a potential IRM applicant(s) before submitting an IRM application and will be used by the IRM Administrator~~FAST~~ in reviewing and processing an IRM application.

~~5.2~~ 5.2—~~IRM International Roaming MINs Network Codes~~ will be assigned to any~~all~~ ANMPST-41 based cellular/wireless networks that are located in countries which are outside of the North American Numbering Plan area countries and will have desire to provide roaming with~~between~~ other ANSI-41 based networks in other countries, included in the NANP serving area. IRMs can also be assigned to wireless networks not based in a specific geographic country, e.g., Global Mobile Satellite Service (GMSS) networks.

~~All international wireless networks outside of the NANP area countries, including Global Mobile Satellite Service networks (which are based on intersystem operations for roaming which are not compatible with roaming protocol specified in all versions of the EIA/TIA/ANSI 41 standards, and have desire to provide roaming in AMPS based networks throughout the world with multimode handsets and appropriate protocol conversion functions for mobility management signaling messages) are eligible for the assignment of IRMs.~~

6 ~~Assignment Procedures~~ ~~RESPONSIBILITIES OF IRM~~ ~~Network Code APPLICANTS AND ASSIGNEES~~

Entities requesting IRMs assignments and entities already assigned one or more IRMs shall comply with the following:

- ~~6.1~~ 6.1 IRM ~~Network Code~~ applicants and assignees must meet all conditions specified in these guidelines. Copies of the guidelines may be obtained from the IRM ~~network Code~~ administrator.
- ~~6.26.2~~ 6.26.2 Applicants must apply in writing to the IFAST Secretariat (contact details provided below), ~~RM Network Code assignment administrator once their petition has been approved by the IFAST Forum.~~ The application must be accompanied by payment of the application and first annual maintenance fees (see the IFAST website or contact the Secretariat for fee information). Applications can either be submitted electronically (credit card information required for fees) or by paper.
- ~~6.3~~ 6.3 If sharing of IRMs is nationally authorized/mandated and if an IRM application is for a shared implementation, the application must include the details for each entity sharing the IRM. The applications and maintenance fees are per IRM and will, consequently, be shared by the multiple applicants.
- ~~6.4~~ 6.4 The IFAST Secretariat will ensure the completeness of the application, including the fees' payment, and forward the application to the IRM Administrator for processing.
- ~~6.5~~ 6.5 The IRM Administrator will process the application within 30 calendar days and inform the applicant of the result. This 30-day processing period includes a 2-week IFAST application comment cycle. If the application is denied, the IRM Administrator will provide a detailed explanation of the denial.

7 GRANDFATHERING

~~These guidelines make no attempt to “Grandfather” any previous assignments of MINs or IRM allocations. Use of all assigned resources on a going forward basis shall be consistent with these guidelines.~~

78 MIN RETURN AND RECLAMATION PROCEDURES ADMINISTRATOR’S RESPONSIBILITIES

~~8.1~~The IFAS

~~7.1~~ The IFAS~~T~~ will track and monitor IRM assignments and assignment procedures to ensure that all assignments of IRMs are being used in an efficient and effective manner. Ongoing Administrator procedures that foster conservation shall include, but not be limited to, the following:

- a) An active reclamation and reassignment program (detailed below) to reclaim unused or misused IRMs.
- b) Strict conformance with these guidelines by those assigning IRMs.
- c) Appropriate and timely recommended changes to these guidelines, if they are found to result in inefficient or inappropriate use or assignment of IRMs.
- d) Periodic specific and random audits of assignments and assignment procedures.
- e) An IRM Network Code recovered or returned to the administrator for reassignment will remain dormant for a period of not less than 6 months~~one year~~, from the date of return to the IRM Network Code pool, before reassignment.

~~8.27.2~~ Reserved IRMs may be held by the applicant for a period not to exceed 23 years from the date of original assignment at which time the IRM Administrator may reclaim the IRMs.

~~7.3~~ The Administrator will utilize the following 3-tiered method with regard to IRM reclamation and reassignment:

- a) An IRM that is reclaimed/returned, was never implemented by the original assignee, and is specifically requested by a different entity, can be assigned immediately.
- b) An IRM that is reclaimed/returned, whether implemented or not by the original assignee, and is specifically requested by a different entity, can be assigned following a 6-month dormant period.
- c) An IRM that is reclaimed/returned, whether implemented or not by the original assignee, and is not specifically requested by an entity, will remain dormant for a minimum of 6 months or until all never-assigned IRM resources have been assigned.

89 MAINTENANCE OF GUIDELINES

It may be necessary to modify these Guidelines periodically to meet changing and unforeseen circumstances.- The need for Guidelines modification may be identified by the IRM Aadministrator, any entity in the international wireless telecommunications sector or the IFASTForum. When need for modification is identified by other than the IFASTforum, the identifying entity will submit the modification issue to the IFASTforum. The forum will coordinate the modification process. Questions or concerns regarding the maintenance of the guidelines may be directed to:

IFAST ManagementSecretariat

Attn: IRM Administrator

c/o Alliance for Telecommunications Industry Solutions (ATIS)CTIA

1250 Connecticut Ave N.W. 1200 G Street NW

Suite 800 Suite 500

Washington, DC 2000536

911 CONFLICT RESOLUTION

11.19.1 Every attempt will be made at the time of allocation to avoid conflicts with existing IRMs. Organizations requesting specific IRMs should first seek the IRM availability by checking the listings found on the IFAST web site, **www.ifast.org**.

11.29.2 If a conflict, at some later point, is determined to exist, the following process should be followed:

- Notify the IFAST managementSecretariat -in writing
- Contact the organization(s) with whom the conflict exists and attempt a resolution. Then notify the IFAST managementSecretariat, -in writing, regarding the result of this attempt to negotiate a resolution.
- If resolution cannot be achieved, the issue may be brought before the IFAST for a recommended solution.

10 APPEALS PROCESS

Disagreements may arise between the IRM ~~Network Code~~ Administrator and IRM ~~Network Code~~ applicants or assignees in the context of the administration and management of these guidelines. In all cases, the IRM Administrator and IRM applicants/assignees will make reasonable, good faith efforts to resolve such disagreements among themselves, consistent with the ~~G~~guidelines, prior to pursuing any appeal. Appeals may include, but are not limited to, one or more of the following options:

- The IRM applicant/assignee will have the opportunity to resubmit the matter to the IFAST for reconsideration with or without additional input. The appeal should be submitted in writing to the IFAST Secretariat. The Secretariat will include the appeal on the agenda of the subsequent IFAST meeting, for resolution. The Secretariat will also post the appeal to the IFAST web site at least 2 weeks prior to the next IFAST meeting and will alert the IFAST membership of the posting.
- Guidelines interpretation/clarification questions may be referred to the IFAST appropriate wireless industry forum for resolution. Unless otherwise mutually agreed to by the parties, these questions will be submitted in a generic manner protecting the identity of the appellant.
- The applicant/assignee may pursue the disagreement with the appropriate governmental/regulatory body.

Reports on any resolution resulting from the above options, the content of which will be mutually agreed upon by the involved parties, will be kept on file by the Aadministrator. At a minimum, the report will contain the final disposition of the appeal, e.g., whether or not an IRM was assigned.

**INTERNATIONAL
ROAMING
MOBILE IDENTIFICATION NUMBER (M I N)
(IRM)**

**ASSIGNMENT
GUIDELINES
AND
PROCEDURES**

TABLE OF CONTENTS

1	PURPOSE AND SCOPE	3
2	IRM FORMAT AND FUNCTION	4
3	ASSUMPTIONS AND CONSTRAINTS	4
4	ASSIGNMENT PRINCIPLES	5
5	CRITERIA FOR IRM ASSIGNMENT	6
6	ASSIGNMENT PROCEDURES	7
7	ADMINISTRATOR'S RESPONSIBILITIES	
8	MAINTENANCE OF GUIDELINES	9
9	CONFLICT RESOLUTION	9
10	APPEALS PROCESS	10

1 PURPOSE AND SCOPE

This document contains the guidelines and procedures for the assignment and use of International Roaming Mobile identification numbers (**IRM**) in ANSI-41 based mobile systems. IRMs perform, internationally, the same function as the Mobile Identification Number (MIN) in domestic networks. The use of IRMs is a temporary solution for international roaming between or into ANSI-41 based systems. The long term solution is the evolution to and use of the International Mobile Subscriber Identifier (IMSI), a 15-digit identifier defined in the International Telecommunications Union's (ITU) Recommendation E.212 - *The International Identification Plan for Mobile Terminals and Mobile Users*.

The MIN is a 10-digit number that traditionally has been identical to the domestic Mobile Directory Number (MDN) and is defined in ANSI/EIA/TIA-553. The MIN is used by home and visited wireless networks to identify the subscriber and to perform subscriber and service verification procedures. The use of a domestic number, if utilized across national boundaries when roaming internationally, can often result in conflicts with MINs in other countries, thereby, hindering or complicating international ANSI-41 based roaming. There has been no centralized international administration for MINs and their formats. TSB-29, by listing all known MIN assignments (NANP and non-NANP¹) has provided a limited source for assignment coordination. The International Forum on ANSI-41 Standards Technologies² (IFAST), has assumed an active role in addressing this problem by creating and administering IRMs.

- 1.1 The IRM administrator is appointed by the IFAST and manages and coordinates the assignment of the IRMs, under the oversight of the IFAST.
- 1.2 These guidelines were developed by the consensus of representatives of entities within the ANSI-41 based international wireless sector and international wireless networks in which intersystem operations for roaming and handoff are based on versions of EIA/TIA Interim Standard 41, as represented at the IFAST.
- 1.3 These guidelines apply internationally for carriers using ANSI-41 based mobile systems and/or for carriers roaming into ANSI-41 based systems from other wireless network technologies. These guidelines do not supersede the regulations, procedures, or requirements of any appropriate national or international legal or regulatory authority.
- 1.4 Additional information may be found on the IFAST web site; **www.ifast.org**

¹ North American Numbering Plan, the numbering plan of 18 North American Countries.

² An open international industry forum, sponsored by the Alliance for Telecommunications Industry Solutions (ATIS).

2 IRM FORMAT AND FUNCTION

- 2.1 In many ANSI-41 based countries, e.g., those countries served by the NANP, numbering resources can not have a “0” and “1” as the first digit of an MDN and, consequently, of a legitimate MIN. The IFAST determined that this non-utilized numbering plan capacity was appropriate for IRMs and determined to use this resource.
- 2.2 Therefore, the IRM is a valid MIN constrained to having a "0" or "1" as the first digit and having a 4-digit format. Thereby, the IRM format is “0XXX” and “1XXX” – creating 2,000 IRMs.
- 2.3 MIN Blocks of the format 0XXX and 1XXX are reserved to be assigned by the IFAST as IRMs.
- 2.4 The IRM, when transmitted by a roaming terminal to a visited network, is utilized by the VLR of that network to identify the home network of the roaming subscriber in order to query that network to determine the validity of the subscriber and to ascertain billing and services information.
- 2.5 The digits following the IRM uniquely identify a subscriber of the network identified by the IRM and are in the format appropriate for the domestic numbering plan of the home network. The IRM assignee is responsible for the assignment and management of the digits following the IRM.

3 ASSUMPTIONS AND CONSTRAINTS

These guidelines are based on the following assumptions and constraints:

- 3.1 These guidelines and procedures should provide the greatest latitude to those providing ANSI-41 based mobile systems, as well as other wireless technologies carriers providing roaming into ANSI-41 based systems, while permitting the effective and efficient management of a finite resource.
- 3.2 The function of the IRM administrator will be performed by a person(s) or organization so agreed to by the IFAST. The IFAST management is responsible for IRM assignments if such a person or organization is not agreed to. The Administrator will conform to all aspects of these Guidelines and will be subject to the oversight of the IFAST.
- 3.3 These guidelines do not describe the method by which IRMs are transmitted across and processed by networks. Network interworking arrangements are contained in other standards, documents, or business agreements.
- 3.4 Participation by all international carriers engaged in providing public correspondence based on a wireless medium is strictly voluntary.

4 ASSIGNMENT PRINCIPLES

The assignment principles defined below allow all international wireless service providers the greatest possible latitude in providing seamless international roaming capabilities in ANSI-41 based systems.

- 4.1 IRMs are to be assigned, to any wireless service provider(s) meeting the criteria specified in Section 5 of these guideline, to provide roaming in ANSI-41 based networks.
- 4.2 IRMs are normally assigned uniquely to individual service providers. However, it is a national matter whether IRMs can/must be shared between service providers within a country. IRMs will be shared at the 5th digit level, i.e., the 4-digit IRM + the next digit (4+1 = 5-digit format) will identify the service provider. 4.3 Upon approval of the application, the IRM administrator will initially assign one IRM per network. An applicant(s) must provide customer forecasts to the IRM administrator when more than one code per network is requested.
- 4.4 IRMs shall be assigned to permit the most effective and efficient use of a finite resource in order to maximize the existing allocated resource inventory and to defer, as long as practical, the need to request additional MIN resources.
- 4.5 The IRM administrator will:
 - Assign IRMs in a fair, timely and impartial manner to any applicant that meets the criteria for assignment (Section 6).
 - Assign IRMs on a first come, first served basis from the available pool.
 - Make all assignments based on the procedures in these guidelines.
 - Treat sensitive information received from applicants as proprietary and confidential, and not to be shared with non-administrator personnel.
- 4.6 Information that is requested of an applicant(s) in support of an IRM application shall be uniform and kept to a minimum.
- 4.7 Assigned IRMs should be implemented by the assignee as soon as possible, but no later than twelve months after assignment. If the assignee can demonstrate that an assigned IRM has not been deployed solely due to delays beyond its control, the time period can be automatically extended for up to 90 days. The IRM assignee must, however, apply to the Administrator for such an extension. At the discretion of the administrator, three additional 90-day extensions may be granted.
- 4.8 Any IRMs assigned to meet the purpose of a “reserve” may be held by the applicant(s) for a period not to exceed 2 years from the date of original assignment at which time the IRM Administrator may reclaim any unused reserve IRMs

- 4.9 An entity(ies) which is denied an IRM assignment or extension under these guidelines has the right to appeal that decision (Section 10).
- 4.10 The payment of an application fee and an administrative fee is required with an application for an IRM.
- 4.11 As required, an IRM applicant(s) must comply with all applicable domestic regulations.
- 4.12 IRM assignees are required to pay an annual IRM maintenance fee (contact the IFAST Secretariat for fee schedule). The IFAST will submit an annual bill to each IRM assignee. Payment is expected within 30 days. However, if payment is not received within 5 months of billing, the assignee will receive a letter indicating that if payment is not received in an additional 30 days, the assigned IRM(s) will be returned to the IRM inventory for reassignment. Reassignment can occur following the normal “dormant” period (6 months).

5 CRITERIA FOR IRM ASSIGNMENT

- 5.1 The assignment criteria in the following paragraphs should be considered by a potential IRM applicant(s) before submitting an IRM application and will be used by the IRM Administrator in reviewing and processing an IRM application.
- 5.2 IRMs will be assigned to any ANSI-41 based wireless network that will provides roaming between other ANSI-41 based networks in other countries, included in the NANP serving area. IRMs can also be assigned to wireless networks not based in a specific geographic country, e.g., Global Mobile Satellite Service (GMSS) networks.

6 Assignment Procedures

Entities requesting IRM assignments and entities already assigned one or more IRMs shall comply with the following:

- 6.1 IRM applicants and assignees must meet all conditions specified in these guidelines. Copies of the guidelines may be obtained from the IRM administrator.
- 6.2 Applicants must apply in writing to the IFAST Secretariat (contact details provided below). . The application must be accompanied by payment of the application and first annual maintenance fees (see the IFAST website or contact the Secretariat for fee information). Applications can either be submitted electronically (credit card information required for fees) or by paper.
- 6.3 If sharing of IRMs is nationally authorized/mandated and if an IRM application is for a shared implementation, the application must include the details for each entity sharing the IRM. The applications and maintenance fees are per IRM and will, consequently, be shared by the multiple applicants.
- 6.4 The IFAST Secretariat will ensure the completeness of the application, including the fees' payment, and forward the application to the IRM Administrator for processing.
- 6.5 The IRM Administrator will process the application within 30 calendar days and inform the applicant of the result. This 30-day processing period includes a 2-week IFAST application comment cycle. If the application is denied, the IRM Administrator will provide a detailed explanation of the denial.

7 ADMINISTRATOR'S RESPONSIBILITIES

7.1 The IFAST will track and monitor IRM assignments and assignment procedures to ensure that all assignments of IRMs are being used in an efficient and effective manner. Ongoing Administrator procedures that foster conservation shall include, but not be limited to, the following:

- a) An active reclamation and reassignment program (detailed below) to reclaim unused or misused IRMs.
- b) Strict conformance with these guidelines by those assigning IRMs.
- c) Appropriate and timely recommended changes to these guidelines, if they are found to result in inefficient or inappropriate use or assignment of IRMs.
- d) Periodic specific and random audits of assignments and assignment procedures.
- e) An IRM Network Code recovered or returned to the administrator for reassignment will remain dormant for a period of not less than 6 months, from the date of return to the IRM Network Code pool, before reassignment.

7.2 Reserved IRMs may be held by the applicant for a period not to exceed 2 years from the date of original assignment at which time the IRM Administrator may reclaim the IRMs.

7.3 The Administrator will utilize the following 3-tiered method with regard to IRM reclamation and reassignment:

- a) An IRM that is reclaimed/returned, was never implemented by the original assignee, and is specifically requested by a different entity, can be assigned immediately.
- b) An IRM that is reclaimed/returned, whether implemented or not by the original assignee, and is specifically requested by a different entity, can be assigned following a 6-month dormant period.
- c) An IRM that is reclaimed/returned, whether implemented or not by the original assignee, and is not specifically requested by an entity, will remain dormant for a minimum of 6 months or until all never-assigned IRM resources have been assigned.

8 MAINTENANCE OF GUIDELINES

It may be necessary to modify these Guidelines periodically to meet changing and unforeseen circumstances. The need for Guidelines modification may be identified by the IRM Administrator, any entity in the international wireless telecommunications sector or the IFAST. When need for modification is identified by other than the IFAST, the identifying entity will submit the modification issue to the IFAST. The forum will coordinate the modification process. Questions or concerns regarding the maintenance of the guidelines may be directed to:

IFAST Secretariat

c/o Alliance for Telecommunications Industry Solutions (ATIS)
1200 G Street NW Suite 500 Washington, DC 20005

9 CONFLICT RESOLUTION

9.1 Every attempt will be made at the time of allocation to avoid conflicts with existing IRMs. Organizations requesting specific IRMs should first seek the IRM availability by checking the listings found on the IFAST web site, **www.ifast.org**.

9.2 If a conflict, at some later point, is determined to exist, the following process should be followed:

- Notify the IFAST Secretariat in writing
- Contact the organization(s) with whom the conflict exists and attempt a resolution. Then notify the IFAST Secretariat, in writing, regarding the result of this attempt to negotiate a resolution.
- If resolution cannot be achieved, the issue may be brought before the IFAST for a recommended solution.

10 APPEALS PROCESS

Disagreements may arise between the IRM Administrator and IRM applicants or assignees in the context of the administration and management of these guidelines. In all cases, the IRM Administrator and IRM applicants/assignees will make reasonable, good faith efforts to resolve such disagreements among themselves, consistent with the Guidelines, prior to pursuing any appeal. Appeals may include, but are not limited to, one or more of the following options:

- The IRM applicant/assignee will have the opportunity to resubmit the matter to the IFAST for reconsideration with or without additional input. The appeal should be submitted in writing to the IFAST Secretariat. The Secretariat will include the appeal on the agenda of the subsequent IFAST meeting, for resolution. The Secretariat will also post the appeal to the IFAST web site at least 2 weeks prior to the next IFAST meeting and will alert the IFAST membership of the posting.
- Guidelines interpretation/clarification questions may be referred to the IFAST for resolution. Unless otherwise mutually agreed to by the parties, these questions will be submitted in a generic manner protecting the identity of the appellant.
- The applicant/assignee may pursue the disagreement with the appropriate governmental/regulatory body.

Reports on any resolution resulting from the above options, the content of which will be mutually agreed upon by the involved parties, will be kept on file by the Administrator. At a minimum, the report will contain the final disposition of the appeal, e.g., whether or not an IRM was assigned.