[image: image43.wmf]

TD <>
 ETSI EN 301 716 V7.3.1 (2000-10)
European Standard (Telecommunications series)

Digital cellular telecommunications system (Phase 2+);

Support of Mobile Number Portability (MNP);

Technical Realisation;

Stage 2

(GSM 03.66 Version 7.3.1 Release 1998)

[image: image1.wmf]GLOBAL SYSTEM FOR

MOBILE COMMUNICATIONS

R

Reference

DEN/SMG-030366Q7

Keywords

Digital cellular telecommunications system, Global System for Mobile communications (GSM), Number Portability

ETSI

650 Route des Lucioles

F-06921 Sophia Antipolis Cedex - FRANCE
Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16

Siret N° 348 623 562 00017 - NAF 742 C

Association à but non lucratif enregistrée à la

Sous-Préfecture de Grasse (06) N° 7803/88

Important notice

Individual copies of the present document can be downloaded from:
http://www.etsi.org
The present document may be made available in more than one electronic version or in print. In any case of existing or perceived difference in contents between such versions, the reference version is the Portable Document Format (PDF). In case of dispute, the reference shall be the printing on ETSI printers of the PDF version kept on a specific network drive within ETSI Secretariat.

Users of the present document should be aware that the document may be subject to revision or change of status. Information on the current status of this and other ETSI documents is available at http://www.etsi.org/tb/status/
If you find errors in the present document, send your comment to:
editor@etsi.fr
Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© European Telecommunications Standards Institute 2000.

All rights reserved.

Contents

5Intellectual Property Rights

Foreword
5
1
Scope
6
2
References
6
3
Definitions and abbreviations
7
3.1
Definitions
7
3.2
Abbreviations
8
4
General
9
4.1
Overview
9
4.2
Compatibility
10
4.3
Common Functionality of the MNP-SRF
10
5
Common Architecture for call setup
13
Annex A (normative):
IN Call-Related Technical Realisation
15
A.1
Architecture
15
A.1.1
Network Options
15
A.1.2
No NP Query required - Number is not subject for portability
15
A.1.3
NP Query in Number Range Holder Network
16
A.1.3.1
TQoD - Number is not ported
16
A.1.3.2
TQoD - Number is ported
17
A.1.3.3
QoHR - Number is ported
18
A.1.4
NP Query in Originating Network
19
A.1.4.1
OQoD - Number is not ported
19
A.1.4.2
OQoD – Number is ported
20
A.2
Information flows
22
A.3
Functional requirements of network entities
28
A.3.1
Functional requirement of GMSC
28
A.3.1.1
Procedure MOBILE_NUMBER_PORTABILITY_IN_QoHR
28
A.3.1.2
Procedure MOBILE_NUMBER_PORTABILITY_IN_TQoD
30
A.3.2
Functional requirement of MSC
32
A.3.2.1
Procedure MOBILE_NUMBER_PORTABILITY_IN_OQoD
32
A.3.3
Functional requirement of NPDB
34
A.3.3.1
Process IDP_NPDB
34
A.4
Contents of messages
35
A.4.1
Messages on the ISUP interface
35
A.4.1.1
IAM
35
A.4.2
Messages on the MSC - NPDB interface
35
A.4.2.1
INITIAL DP
35
A.4.2.2
INITIAL DP negative response
35
A.4.2.3
CONNECT
35
A.4.2.4
CONTINUE
35
Annex B (normative):
Handling of Non-Call Related Signalling
36
B.1
Handling of Non-call Related Signalling
36
B.1.1
Routeing Conventions
36
B.1.2
Network Architecture
36
B.2
Signalling Scenarios
38
B.2.1
Non-call Related Signalling Message for a Non-ported Number - Indirect Routeing
38
B.2.2
Non-call Related Signalling Message for a Ported or Non‑ported Number - Direct Routeing
39
B.2.3
Non-call Related Signalling Message for a Ported Number - Indirect Routeing
40
B.3
Functional Requirements of Network Entities
41
B.3.1
Procedure MNP_SRF_Non_Call_Related
41
B.4
Signalling Scenarios (informative)
43
B.4.1
Delivery of SMS to a Non-ported Number - Direct Routeing - MNP-SRF acts as SCCP Relay
43
B.4.2
Delivery of SMS to a Non-ported Number - Direct Routeing – MNP-SRF acts as Higher-level Relay
44
B.4.3
Delivery of SMS to a Ported Number - Indirect Routeing
45
B.4.4
Delivery of SMS to a Ported Number – Direct Routeing
46
B.4.5
International SOR for a Non-ported Number
47
B.4.6
SOR for a Ported Number - Indirect Routeing
48
B.4.7
Any Time Interrogation for a Ported Number – Indirect Routeing
49
B.4.8
Any Time Interrogation for a Ported Number – Direct Routeing
50
B.4.9
CCBS where the Busy Subscriber is a Ported Subscriber – Direct Routeing
51
Annex C (normative):
MNP Signalling Relay Function - Call Related Signalling
52
C.1
Handling of Call Related Signalling
52
C.2
Functional Requirements of Network Entities
53
C.2.1
Procedure MNP_SRF_MATF_Call_Related
53
C.2.2
Process SRI_NPLR
53
C.3
Call Scenarios
57
C.3.1
Call to a Non-Ported Number or Number Ported into the Network
57
C.3.2
Call to a Ported Number – Originating Network = Subscription Network – Direct Routeing
58
C.3.3
Mobile Originated Call to a Ported or not known to be Ported Number – Originating Network Subscription Network– Direct Routeing
58
C.3.4
Call to a Ported Number – Indirect Routeing
59
C.3.5
Call to a Ported Number – Indirect Routeing with Reference to Subscription Network
60
C.4
Information Flows
61
C.5
Contents of the messages
68
C.5.1
Send Routeing Info
68
C.5.2
Send Routeing Info ack
68
C.6
Handling of MAP to ISUP mapping (informative)
68
C.6.1
Mapping direction: ISUP to MAP
68
C.6.2
Mapping direction: MAP to ISUP
69
Annex D (informative):
Status of Technical Specification GSM 03.66
70
History
71

Intellectual Property Rights

IPRs essential or potentially essential to the present document may have been declared to ETSI. The information pertaining to these essential IPRs, if any, is publicly available for ETSI members and non-members, and can be found in ETSI SR 000 314: "Intellectual Property Rights (IPRs); Essential, or potentially Essential, IPRs notified to ETSI in respect of ETSI standards", which is available from the ETSI Secretariat. Latest updates are available on the ETSI Web server (http://www.etsi.org/ipr).

Pursuant to the ETSI IPR Policy, no investigation, including IPR searches, has been carried out by ETSI. No guarantee can be given as to the existence of other IPRs not referenced in ETSI SR 000 314 (or the updates on the ETSI Web server) which are, or may be, or may become, essential to the present document.

Foreword

This European Standard (Telecommunications series) has been produced by ETSI Technical Committee Special Mobile Group (SMG).

The present document specifies alternatives for the realisation of Mobile Number Portability within the digital cellular telecommunications system.

The contents of the present document are subject to continuing work within SMG and may change following formal SMG approval. Should SMG modify the contents of the present document it will then be republished by ETSI with an identifying change of release date and an increase in version number as follows:

Version 7.x.y

where:

7
Indicates GSM Phase 2+ Release 1998;

x
the second digit is incremented for technical enhancements, corrections, updates, etc

y
the third digit is incremented when editorial only changes have been incorporated in the specification.

	National transposition dates

	Date of adoption of the present document:
	22 September 2000

	Date of latest announcement of the present document (doa):
	31 December 2000

	Date of latest publication of new National Standard
or endorsement of the present document (dop/e):
	
30 June 2001

	Date of withdrawal of any conflicting National Standard (dow):
	30 June 2001

1
Scope

The present document describes several alternatives for the realisation of Mobile Number Portability.

The present document includes information applicable to network operators, service providers, switch and database manufacturers and national regulators.

It is left to operator and implementation decisions which option, or combination of options, is used, taking into account the regulatory and architectural constraints that may prevail. The possible implications of these options on internal node functions and on signalling performance are not covered in the present document.

Normative Annex A of the present document describes the technical realisation of the handling of calls to ported GSM mobile subscribers using IN technology.

Normative Annex C of the present document describes the technical realisation of the handling of calls to ported GSM mobile subscribers using Signalling Relay technology.

Normative Annex A and Normative Annex C describe alternative solutions. The network operator may choose the solution to be used in his network.

Normative Annex B of the present document describes the technical realisation of the handling of non-call related SCCP signalling for ported GSM mobile subscribers using Signalling Relay technology.

The present document does not specify the porting process.

2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

· References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific.

· For a specific reference, subsequent revisions do not apply.

· For a non-specific reference, the latest version applies.

· A non-specific reference to an ETS shall also be taken to refer to later versions published as an EN with the same number.

· For this Release 1998 document, references to GSM documents are for Release 1998 versions (version 7.x.y).
[1]
GSM 01.04 (ETR 350): "Digital cellular telecommunications system (Phase 2+); Abbreviations and acronyms".

[2]
ETS 300 009 (December 1991): "Integrated Services Digital Network (ISDN); CCITT Signalling System No. 7 - Signalling Connection Control Part (SCCP) [connectionless services] to support international interconnection".

[3]
GSM 02.66: "Digital cellular telecommunications system (Phase 2+); Support of Mobile Number Portability (MNP); Service description. Stage 1".

[4]
GSM 03.18: "Digital cellular telecommunications system (Phase 2+); Basic call handling ; Technical realisation".

[5]
GSM 09.02 (ETS 300 974): "Digital cellular telecommunications system (Phase 2+); Mobile Application Part (MAP) specification".

[6]
ETS 300 374-1: "Intelligent Network (IN); Intelligent Network Capability Set 1 (CS1); Core Intelligent Network Application Protocol (INAP); Part 1: protocol specification".

[7]
EN 302 097 V1.1.2 (1999): "Integrated Services Digital Network (ISDN); Signalling System No.7; ISDN User Part (ISUP); Enhancements for support of Number Portability (NP)".

[8]
EN 300 356-2 (V4.0.0): "Integrated Services Digital Network (ISDN); Signalling System No.7; ISDN User Part (ISUP) version 4 for the international interface; Part 2: ISDN supplemantary services [ITU-T Recommendation Q.730 modified]".

3
Definitions and abbreviations

3.1
Definitions

For the purposes of the present document, the following terms and definitions apply:

donor network: the subscription network from which a number is ported in the porting process. This may or may not be the number range holder network

interrogating network entity: the entity that submits a non-call related signalling message to interrogate the HLR
interrogating network: the network in which the interrogating network entity resides
mobile number portability: the ability for a mobile subscriber to change GSM subscription network within the same country whilst retaining their original MSISDN(s)

network operator: a GSM PLMN operator

non-call related signalling message: all signalling messages where the MSISDN is used to route the message on SCCP level except MAP SRI without OR parameter set (i.e. SRI_SMS, SRI for SOR, Send_IMSI, CCBS_Request etc)

number portability database: an Operational database (used in real time at call set-up) which provides portability information

number portability location register: an internal MAP application terminating function (MATF) in the MNP-SRF network entity with an (unspecified) interface with a NPDB

number range holder network: the network to which the number range containing the ported number has been allocated

originating network: the network where the calling party is located

portability domain: a set of GSM PLMNs in a country between which MSISDNs may be ported

portable number: an E.164 number that can be ported between networks in one nation
ported number: a portable number that has undergone the porting process

ported subscriber: the subscriber of a ported number

porting process: a description of the transfer of a number between network operators

recipient network: the network which receives the number in the porting process. This network becomes the subscription network when the porting process is complete
routeing number: the routeing number is the data stored against the ported number in the Number Portability Database

service key: the Service Key can identify to the entity holding the Number Portability Database that the service logic for Mobile Number Portability should apply. The Service Key value for Mobile Number Portability is administered in the MSC, and is passed transparently to the entity holding the Number Portability Database

service provider: an entity which offers service subscriptions to individual subscribers and contracts with a network operator to implement services for a specific MSISDN. A service provider may contract with more than one network operator

service provider portability: the transfer of numbers between two unique Service Providers

subscription network: the network with which the customer's Service Provider has a contract to implement the customer's services for a specific MSISDN

NOTE:
The term "recipient network" is used during the porting process. The recipient network becomes the "subscription network" after completion of the porting process.

3.2
Abbreviations

Abbreviations used in the present document are listed in GSM 01.04 ([1]).

For the purposes of the present document, the following abbreviations apply:

GMSC
Gateway MSC

GMSCB
The GMSC in HPLMNB

HLR
Home Location Register

HPLMNB
The subscription network of the B subscriber

IDP
Initial Detection Point

IE
Information Element

IF
Information Flow

INE
Interrogating Network Entity

IPLMN
Interrogating PLMN

MATF
MAP application Terminating Function

MNP
Mobile Number Portability

MNP-SRF
Signalling Relay Function for support of MNP

MSA
Mobile Station of the A subscriber

MSB
Mobile Station of the B subscriber

MSC
Mobile service Switching Centre

NPDB
Number Portability Database

NPLMN
The number range holder network of the B subscriber

NPLR
Number Portability Location Register

OQoD
Originating call Query on Digit Analysis

PLMN
Public Land Mobile Network

QoHR
Query on HLR Release

RN
Routing Number

SMS
Short Message Service

SOR
Support of Optimal Routeing

SRI
Send Routeing Information

TQoD
Terminating call Query on Digit Analysis

TT
Translation Type

VMSC
The Visited MSC

VMSCB
The VMSC of the B subscriber

Further GSM related abbreviations are given in GSM 01.04.

4
General

4.1
Overview

Mobile Number Portability (MNP) is the ability for a mobile subscriber to change the GSM subscription network within a portability domain whilst retaining her original MSISDN or MSISDNs.

As part of the porting process administrative actions have to be performed by the GSM network operators of the number range holder network, donor network, recipient network and, as an option, by operators of other national GSM networks as follows:

a) if the number range holder network is identical with the donor network:

	Recipient network:
	add an entry in the HLR;
add an entry in the Number Portability Database.

	Donor network:
	add an entry in the Number Portability Database;
delete the entry related to the ported MSISDNs in the HLR.

	Other networks in the portability domain:
	add an entry in the Number Portability Database (if direct routeing is used).

b) if the number range owner network is identical with the recipient network:

	Recipient network:
	add an entry in the HLR;
delete any entry related to the ported MSISDN in the Number Portability Database.

	Donor network:
	delete any entry related to the ported MSISDN in the Number Portability Database;
delete the entry related to the ported MSISDNs in the HLR.

	Other networks in the portability domain:
	delete any entry related to the ported MSISDN in the Number Portability Database.

c) if the number range holder network is different from both the recipient and the donor network:

	Recipient network:
	add an entry in the HLR;
add an entry in the Number Portability Database.

	Number range holder network:
	update the Number Portability Database

	Donor network:
	delete (or update) the entry in the Number Portability Database;
delete the entry related to the ported MSISDNs in the HLR.

	Other networks in the portability domain:
	update the Number Portability Database (if an entry for the ported MSISDN exists).

Note that the order of sequence for the administrative actions to be performed both within a network and by different network operators is significant with respect to prevention of disruption in service to the mobile subscriber and prevention of looping calls between networks during the porting process.

Termination of a subscription for a ported number results in the deletion of any entry in an HLR and NPDB of that number.

If a call fails because databases are not correctly synchronised, the network entity which detects the inconsistency will raise an MNP specific alarm to the operation and maintenance subsystem.

The present document does not specify the porting process; it specifies the functionality needed to set-up calls to both ported and non ported subscribers (normative annex A and normative annex C) and the functionality needed to relay non-call related signalling messages to the HLR in the subscription network (normative annex B).

4.2
Compatibility

The IAM sent to the subscription network may contain additional routeing information. Within a portability domain the method how to convey the Routeing Number in the IAM between 2 PLMNs shall be agreed upon by the 2 network operators involved (see also [7]).

In general, IN-based and MNP-SRF (call-related) solutions are compatible and may coexist in the same portability domain. The only restriction refers to the case where the number range holder network relays call-related MAP messages (i.e. SRI for national calls) to the subscription network. If this solution is selected by at least one network operator within a portability domain, all the PLMNs and transit networks affected must fulfil the following requirements:

1.
The SCCP interfaces between networks in a portability domain must be agreed. This refers to the SCCP addressing mechanism being used (e.g. number lengths, natures of address and translation types for call-related MAP messages).
For messages which do not cross network boundaries the SCCP addressing mechanism is a choice of the network operator.

2.
The subscription network must be able to generate the SRI ack to allow the onward routeing of the call from the number range holder network to the subscription network.

In the rest of the possible architectures for MNP, no interworking problems have been identified. In these cases, network architectures used within one PLMN (e.g. IN, MNP-SRF) are regarded as operator dependent.

 In order to avoid loops and incompatibility situations, all the networks within a portability domain shall use the same routeing convention either direct routeing, indirect routeing or indirect routeing with reference to the Subscription network. As an alternative, indirect routeing can interwork successfully with direct routeing if the routeing number is transferred in the IAM or if dedicated traffic connections are used.

4.3
Common Functionality of the MNP-SRF

In a PLMN which supports mobile number portability, SCCP messages sent to an HLR may be relayed by an MNP-SRF. Depending on the implemented solution (IN-based or MNP-SRF-based), on the type of message (call-related or non-call-related) and on the porting status of the called subscriber the MNP-SRF may modify the SCCP called party address and route the message to a different HLR or to the subscription network, or terminate the dialogue and response to the INE.

Figure 1 shows the general steering functionality for SCCP message routeing. It shows the SCCP routeing principle for mobile number portability within a network.

Note that call related messages in the IN-based solution are not routed to the MNP-SRF. Therefore Normative Annex A of the present document does not mention the MNP-SRF.

However, the usage of the IN-based solution for the call-related messages should allow operators to have the routeing of the non call-related messages determined in the same database.

In order to guard against the possibility that the porting data for an MSISDN is inconsistent between PLMNs in a porting domain, the SCCP hop counter may be used to prevent indefinite looping of messages between PLMNs. The MNP-SRF would then decrement the SCCP hop counter for every message that is relayed. It should be noted that the use of the SCCP hop counter requires the use of unsegmented SCCP XUDT messages as defined in ITU-T 1996 SCCP recommendations.

[image: image2.wmf]general Steering Function

for SCCP routeing

Process SCCP_Steering_Function

1(1)

Idle

SCCP

message

OPTION

call related

SCCP

message

to HLR

SCCP

message

to MNP-SRF

SCCP

message

to MNP-SRF-MATF

Idle

Idle

Idle

IN-based

MNP-SRF-based

yes

no

Figure 1: Steering Function for SCCP Message routeing

Figure 2 shows the process MNP_SRF in the MNP-SRF. The procedures MNP_SRF_MATF_Call_Related and MNP_SRF_Non_Call_Related are described in Normative Annex C and Normative Annex B of the present document. Note that in networks which support the IN-based solution for call related signalling, a distinction on SCCP level for call related and non-call related messages is needed and that the MNP-SRF does not require to include a MATF since call related messages are not routed to the MNP-SRF.

The test "call-related" is a test on the SCCP Translation Type if a dedicated Translation Type value for call related messages is used in the network. The handling of SCCP messages in the MNP-SRF in networks which do not make use of a dedicated Translation Type value for call related messages is for further study.

[image: image3.wmf]Process in the

MNP_SRF

to relay SCCP messages

Process

MNP_SRF

1(1)

IDLE

SCCP

message

call-related

MNP_SRF_MAT_

Call_Related

see Normative Annex C

terminate

MAP dialogue terminated

at

MATF

IDLE

MNP_SRF_Non_

Call_Related

see Normative Annex B

SCCP

message

SCCP

message

IDLE

IDLE

yes

no

yes

no

Figure 2: Process MNP_SRF

5
Common Architecture for call setup

Figure 3 shows the general architecture of a portability domain for routeing of calls. The more detailed architecture within the networks depends on the chosen solution (IN-based or MNP/SRF-based) and options and is described in Normative Annex A and Normative Annex C of the present document.

The architecture for non-call related signalling is described in Normative Annex B of the present document.

[image: image4.wmf]Other

national

network

IAM (6)

IAM (7)

IAM (3)

IAM(1)

Number range

holder network

Subscription

network

SRI (4)

SRI

ack (5)

IAM (2)

IAM (8)

Portability domain

Figure 3: General architecture of a portability domain for routeing of calls

The following routeing conventions are identified:

1.
Direct Routeing of calls is a PLMN option which allows to route calls directly from the PLMN supporting this option to the ported subscriber's subscription network.

2.
Indirect Routeing of calls is a PLMN option which allows to route calls from the PLMN supporting this option via the number range holder network to the ported subscriber's subscription network.

3.
Indirect Routeing of calls with reference to the subscription network is a PLMN option for PLMN operators having chosen the MNP-SRF solution for call related signalling described in Normative Annex C. If all PLMNs within a portability domain support this option, calls are routed from the originating network to the number range holder network. The number range holder network obtains onward routeing information from the subscription network and routes the call onward to the ported subscriber's subscription network.

The following actions in the different networks can be identified:

1. If the call is originated outside the portability domain, the IAM(1) is received by the number range holder network.

2a.
If the call is originated in another national network and the other national network does not support originating call query (i.e. Indirect Routeing of calls is applicable), the IAM(2) is received by the number range holder network.

2b.
If the call is originated in another national network and the other national network supports originating call query (i.e. Direct Routeing of calls is applicable), the IAM(7) containing the routeing number is sent to the subscription network. If the routeing number is not used in the IAM sent from the national originating network to the subscription network, all transit networks involved are required to look up an NPDB in order to retrieve routeing information to route the call to the subscription network without looping.

3a.
If the call is originated in the subscription network and the subscription network does not support originating call query (i.e. Indirect Routeing of calls is applicable), the IAM(3) is received by the number range holder network.

3b.
If the call is originated in the subscription network and the subscription network supports originating call query (i.e. Direct Routeing of calls is applicable), it sends an IAM(8) containing the MSRN to the visited network of the called subscriber.

3c.
If the subscription network receives IAM(6 or 7) containing the routeing number, it sends an IAM(8) containing the MSRN to the visited network of the called subscriber.

4a.
If the call is routed via the number range holder network, and the number range holder network supports the MNP-SRF/MATF solution with the option 'MATF in subscription network' described in Normative Annex C of the present document (i.e. Indirect Routeing of calls with reference to the subscription network is applicable), the number range holder network sends SRI(4) to the subscription network. The subscription network returns SRI ack (5) containing the routeing number. The number range holder network then sends IAM (6) containing the routeing number to the subscription network. If the routeing number is not used in the IAM sent from the number range holder network to the subscription network, all transit networks involved are required to look up an NPDB in order to retrieve routeing information to route the call to the subscription network without looping.

4b.
If the call is routed via the number range holder network, and the number range holder network supports the IN solution described in Normative Annex A of the present document or the MNP-SRF/MATF solution with the option 'MATF inside number range holder network' described in Normative Annex C of the present document, the number range holder network sends IAM(6) containing the routeing number to the subscription network.

Annex A (normative):
IN Call-Related Technical Realisation

A.1
Architecture

A.1.1
Network Options

The following network operator options are defined for the MT calls in the GMSC:

· Terminating call Query on Digit Analysis (TQoD);

· Query on HLR Release (QoHR).

In a GSM network which supports the IN-based approach for call related MNP, each GMSC shall support at least one of these options.

The following network operator option is defined for MO calls in VMSCA and for forwarded calls in the GMSC and VMSCB:

· Originating call Query on Digit Analysis (OQoD).

In a GSM network which supports the IN-based approach for call related MNP, it is a network operator decision, taking into account the regulatory and architectural constraints that may prevail, whether or not VMSCs and GMSCs support this option.

The use of OQoD in transit switches in a PLMN while avoiding multiple database interrogations is for further study.

The interworking between the CCF and the SSF for MNP is for further study.

Note that for different number ranges different options may be chosen.

A.1.2
No NP Query required - Number is not subject for portability

Figure A.1.2 shows the architecture for a call to a number that is not subject for portability. This can be for several reasons like for example:

-
the national regulator has stipulated some number series as being non-portable or;

-
in an initial phase only a limited amount of subscribers might port in certain number blocks and some operators might want to treat the call routeing according to traditional routeing plans without any change.

[image: image5.wmf]Number range owner/

subscription network

HLRB

GMSCB

Originating

Exchange

VMSCB/

VLRB

1

2

3

4

5

6

(Inter)national

Originating network

Visited network

Figure A.1.2: Call to a non-ported number, no NP query required

1
From an Originating Exchange a call is set up to MSISDN. The call is routed to the Number range holder network being the Subscription network;

2
When GMSCB receives the ISUP IAM, it requests routeing information by submitting a MAP SRI to the HLRB including the MSISDN in the request;

3
The HLRB requests an MSRN from the MSC/VLRB where the mobile subscriber currently is registered;

4
The MSC/VLRB returns an MSRN back to the HLRB;

5
The HLRB responds to the GMSCB by sending an SRI ack with an MSRN;

6
GMSCB uses the MSRN to route the call to VMSCB.

A.1.3
NP Query in Number Range Holder Network

A.1.3.1
TQoD - Number is not ported

Figure A.1.3.1 shows the architecture for a call where the Originating network has no knowledge whether the MSISDN is ported or not and uses the traditional routeing plans for routeing the call to the Number range holder network for further routeing decisions.

[image: image6.wmf]HLRB

NPDB

(Inter)national

Originating network

Visited network

GMSCB

VMSCB/

VLRB

Originating

Exchange

1

Number range holder/

subscription

network

2

3

4

5

6

7

8

Figure A.1.3.1: Call to a non-ported number using TQoD procedure

1. From an Originating Exchange a call is set up to MSISDN. The call is routed to the Number range holder network being the Subscription network;

2. When GMSCB receives the ISUP IAM, it will send a database query to the NPDB as a result of analysis of the received MSISDN. The MSISDN is included in the query to the NPDB;

3. The NPDB detects that the MSISDN is not ported and responds back to the GMSCB to continue the normal call setup procedure for MT calls;

4. The GMSCB requests routeing information by submitting a MAP SRI to the HLRB, including the MSISDN in the request;

5. The HLRB requests an MSRN from the MSC/VLRB where the mobile subscriber owning the MSISDN currently is registered;

6. The MSC/VLRB returns an MSRN back to the HLRB;

7. The HLRB responds to the GMSCB by sending an SRI ack with an MSRN;

8. GMSCB uses the MSRN to route the call to VMSCB.

Note that the NPDB may be outside the number range holder network if a shared NPDB is used.

A.1.3.2
TQoD - Number is ported

Figure A.1.3.2 shows the architecture for a call where the Originating network has no knowledge whether the MSISDN is ported or not and uses the traditional routeing plans for routeing the call to the Number range holder network for further routeing decisions.

[image: image7.wmf]HLRB

NPDB

Number range holder

network

(Inter)national

Originating network

Visited network

Subscription network

GMSCA

VMSCB/

VLRB

Originating

Exchange

1

GMSCB

2

3

4

5

8

6

7

9

Figure A.1.3.2: Call to a ported number using TQoD procedure

1 From an Originating Exchange a call is set up to MSISDN. The call is routed to the Number range holder network;

2 When GMSCA receives the ISUP IAM, it will send a database query, including the MSISDN, to the NPDB as a result of analysis of the received MSISDN;

3 The NPDB detects that the MSISDN is ported and responds back to the GMSCA with a Routeing Number pointing out the Subscription network;

4 The call is routed to the Subscription network based on the Routeing Number carried in ISUP IAM message; also the MSISDN is included in IAM.

5 The GMSCB requests routeing information by submitting a MAP SRI to the HLRB, including the MSISDN in the request. The capability to route messages to the correct HLR is required.

6 The HLRB requests an MSRN from the MSC/VLRB where the mobile subscriber currently is registered;

7 The MSC/VLRB returns an MSRN back to the HLRB;

8 The HLRB responds to the GMSCB by sending an SRI ack with an MSRN;

9 GMSCB uses the MSRN to route the call to VMSCB.

Note that the NPDB may be outside the number range holder network if a shared NPDB is used.

A.1.3.3
QoHR - Number is ported

Figure A.1.3.3 shows the architecture for a call where the Originating network has no knowledge whether the MSISDN is ported or not and uses the traditional routeing plans for routeing the call to the Number range holder network for further routeing decisions.

[image: image8.wmf]HLRB

NPDB

Number range holder

network

(Inter)national

Originating network

Visited network

Subscription network

GMSCA

VMSCB/

VLRB

Originating

Exchange

1

GMSCB

2

3

6

7

10

8

9

11

HLRA

4

5

Figure A.1.3.3: Call to a ported number using QoHR procedure

1. From an Originating Exchange a call is set up to MSISDN. The call is routed to the number range holder network;

2. When GMSCA receives the ISUP IAM, it requests routeing information by submitting a MAP SRI to the HLRA including the MSISDN in the request;

3. The HLRA returns a MAP SRI ack with an "Unknown Subscriber" error since no record was found for the subscriber in the HLRA;

4. When GMSCA receives the error indication form the HLRA, this will trigger the sending of a database query to the NPDB, including the MSISDN in the query;

5. The NPDB detects that the MSISDN is ported and responds back to the GMSCA with a Routeing Number pointing out the Subscription network;

6. The call is routed to the Subscription network based on the Routeing Number carried in ISUP IAM message; also the MSISDN is included in IAM.

7. The GMSCB requests routeing information by submitting a MAP SRI to the HLRB, including the MSISDN in the request. The capability to route messages to the correct HLR is required.

8. The HLRB requests an MSRN from the MSC/VLRB where the mobile subscriber currently is registered;

9. The MSC/VLRB returns an MSRN back to the HLRB;

10. The HLRB responds to the GMSCB by sending an SRI ack with an MSRN;

11. GMSCB uses the MSRN to route the call to VMSCB.

Note that the NPDB may be outside the number range holder network if a shared NPDB is used.

A.1.4
NP Query in Originating Network

A.1.4.1
OQoD - Number is not ported

Figure A.1.4.1 shows the architecture for a call where already the Originating network has the knowledge whether the MSISDN is ported or not and can route the call directly to the Subscription network that in this case is the same as the Number range holder network.

[image: image9.wmf]HLRB

NPDB

National Originating

network

Visited network

VMSCA

VMSCB/

VLRB

2

3

5

6

7

8

1

GMSCB

4

9

 Number range holder/

Subscription network

Figure A.1.4.1: Call to a non-ported number using OQoD procedure

1 A call is initiated by Mobile Subscriber A towards Mobile Subscriber B, using MSISDN of the called subscriber;

2 When VMSCA receives the call setup indication, it will send a database query to the NPDB as a result of analysis of the received MSISDN, including the MSISDN in the query;

3 The NPDB detects that the MSISDN is not ported and responds back to the VMSCA to continue the normal call setup procedure for MO calls. Depending on database configuration option, the NPDB could either return a Routeing Number on not ported calls, as done for ported calls, or the call is further routed using the MSISDN number only towards the Number range holder network;

4 The call is routed to the Number range holder/Subscription network based on the MSISDN or Routeing Number carried in ISUP IAM message;

5 The GMSCB requests routeing information by submitting a MAP SRI to the HLRB, including the MSISDN in the request;

6 The HLRB requests an MSRN from the MSC/VLRB where the mobile subscriber currently is registered;

7 The MSC/VLRB returns an MSRN back to the HLRB;

8 The HLRB responds to the GMSCB by sending an SRI ack with an MSRN;

9 GMSCB uses the MSRN to route the call to VMSCB.

Note that the NPDB may be outside the national originating network if a shared NPDB is used.

A.1.4.2
OQoD – Number is ported

Figure A.1.4.2 shows the architecture for a call where already the Originating network has the knowledge that the MSISDN is ported and can route the call directly to the Subscription network without involving the Number range holder network.

[image: image10.wmf]HLRB

NPDB

National

Originating network

Visited network

Subscription network

VMSCB/

VLRB

GMSCB

2

3

4

5

8

6

7

9

VMSCA

1

Figure A.1.4.2: Call to a ported number using OQoD procedure

1 A call is initiated by Mobile Subscriber A towards Mobile Subscriber B, using MSISDN of the called subscriber;

2 When VMSCA receives the call setup indication, it will send a database query to the NPDB as a result of analysis of the received MSISDN including the MSISDN in the query;

3 The NPDB detects that the MSISDN is ported and responds back to the VMSCA with a Routeing Number pointing out the Subscription network;

4 The call is routed to the Subscription network based on the Routeing Number carried in ISUP IAM message; also the MSISDN is included in IAM.

5 The GMSCB requests routeing information by submitting a MAP SRI to the HLRB, including the MSISDN in the request. The capability to route messages to the correct HLR is required.

6 The HLRB requests an MSRN from the MSC/VLRB where the mobile subscriber currently is registered;

7 The MSC/VLRB returns an MSRN back to the HLRB;

8 The HLRB responds to the GMSCB by sending an SRI ack with an MSRN;

9 GMSCB uses the MSRN to route the call to VMSCB.

Note that the NPDB may be outside the national originating network if a shared NPDB is used.

A.2
Information flows

In the following figures the NPDB is shown as belonging to the number range holder network or to the national originating network. However, the NPDB may be shared within one portability domain i.e. nation-wide.

Figure A.2.1 shows the information flow for successful QoHR.

	
	Number range holder network
	
	subscription network
	
	visited network

	
	GMSC
	HLR
	
	NPDB
	
	GMSC
	HLR
	
	VLR
	VMSC

	 IAM

----(
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	SRI

---(
	
	
	
	
	
	
	
	
	
	
	

	
	
	neg. result

(----
	
	
	
	
	
	
	
	
	
	
	

	
	
	IDP

------------------------(
	
	
	
	
	
	
	
	
	

	
	
	CONNECT

(------------------------
	
	
	
	
	
	
	
	
	

	
	
	IAM

--(
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	SRI

----(
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	PRN

----(
	
	
	

	
	
	
	
	
	
	
	
	
	
	PRN ack

(----
	
	
	

	
	
	
	
	
	
	
	
	SRI ack

(----
	
	
	
	
	

	
	
	
	
	
	
	
	
	IAM

--(
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure A.2.1: Information flow for successful QoHR

Figure A.2.2 shows the information flow for unsuccessful QoHR (misdialled unallocated number).

	
	Number range holder network

	
	GMSC
	
	HLR
	
	NPDB

	IAM

-----------------(
	
	
	
	
	

	
	
	SRI

----------------(
	
	
	

	
	
	negative result

(----------------
	
	
	

	
	
	IDP

--(
	

	
	
	CONTINUE

(--
	

	REL

(----------------
	
	
	
	
	

	
	
	
	
	
	

Figure A.2.2: Information flow for unsuccessful QoHR (misdialled unallocated number)

Figure A.2.3 shows the information flow for successful TQoD.

	
	Number range holder network
	
	subscription network
	
	visited network

	
	GMSC
	HLR
	
	NPDB
	
	GMSC
	HLR
	
	VLR
	VMSC

	 IAM

----(
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	IDP

------------------------(
	
	
	
	
	
	
	
	
	

	
	
	CONNECT

(------------------------
	
	
	
	
	
	
	
	
	

	
	
	IAM

--(
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	SRI

----(
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	PRN

----(
	
	
	

	
	
	
	
	
	
	
	
	
	
	PRN ack

(----
	
	
	

	
	
	
	
	
	
	
	
	SRI ack

(----
	
	
	
	
	

	
	
	
	
	
	
	
	
	IAM

--(
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Figure A.2.3: Information flow for successful TQoD

Figure A.2.4 shows the information flow for unsuccessful TQoD (number not ported).

	
	Number range holder network
	
	visited network

	
	GMSC
	
	HLR
	
	NPDB
	
	VLR
	
	VMSC

	 IAM

-------(
	
	
	
	
	
	
	
	
	

	
	
	IDP

-----------------------------------(
	
	
	
	
	

	
	
	CONTINUE

(-----------------------------------
	
	
	
	
	

	
	
	SRI

-------(
	
	
	
	
	
	
	

	
	
	
	
	PRN

------------------------------------(
	
	
	

	
	
	
	
	PRN ack

(------------------------------------
	
	
	

	
	
	SRI ack

(-------
	
	
	
	
	
	
	

	
	
	IAM

--(
	

	
	
	
	
	
	
	
	
	
	

Figure A.2.4: Information flow for unsuccessful TQoD (number not ported)

Figure A.2.5 shows the information flow for successful OQoD (number ported).

	National originating network A
	
	subscription network B
	
	visited network B

	
	VMSC
	
	NPDB
	
	GMSC
	
	HLR
	
	VLR
	
	VMSC

	Setup

-----(
	
	
	
	
	
	
	
	
	
	
	

	
	
	IDP

------(
	
	
	
	
	
	
	
	
	

	
	
	CONN

(-----
	
	
	
	
	
	
	
	
	

	
	
	IAM

----------------------------(
	
	
	
	
	
	
	

	
	
	
	
	
	
	SRI

-----(
	
	
	
	
	

	
	
	
	
	
	
	
	
	PRN

-----(
	
	
	

	
	
	
	
	
	
	
	
	PRN ack

(-----
	
	
	

	
	
	
	
	
	
	SRI ack

(-----
	
	
	
	
	

	
	
	
	
	
	
	IAM

---(
	

	
	
	
	
	
	
	
	
	
	
	
	

Figure A.2.5: Information flow for successful OQoD (number ported)

Figure A.2.6 shows the information flow for unsuccessful OQoD (number not ported in).

	originating network
	
	number range holder network

	
	VMSCA
	
	NPDB
	
	GMSC

	Setup

----------------(
	
	
	
	
	

	
	
	IDP

----------------(
	
	
	

	
	
	CONTINUE

(----------------
	
	
	

	
	
	IAM

--(
	

	
	
	
	
	
	continue as shown in figures A.2.1, A.2.2, A.2.3 and A.2.4

Figure A.2.6: Information flow for unsuccessful OQoD (number not ported in)

A.3
Functional requirements of network entities

A.3.1
Functional requirement of GMSC

A.3.1.1
Procedure MOBILE_NUMBER_PORTABILITY_IN_QoHR

The procedure MOBILE_NUMBER_PORTABILITY_IN_QoHR is shown in figure A.3.1. It is called from the procedure Obtain_Routeing_Address defined in GSM 03.18 [4].

The text in this clause is a supplement to the definition in the SDL diagrams; it does not duplicate the information in the SDL diagrams.

The IDP message contains the service key for MNP query and the called party's MSISDN.

[image: image11.wmf]Procedure in the GMSC

to handle Query on HLR Release

for Mobile Number Portability

Procedure MOBILE_NUMBER_PORTABILITY_IN_QoHR

1(1)

Signals to/from the

 right are to/from the NPDB

QoHR

called party number is

marked as subscribed in

this network

called party number within

porting out number range

Result :=

not ported

IDP

NPDB Query

Wait

negative

Response

Abort

Continue

Connect

Result :=

not ported

Result :=

Number ported

yes

no

no

yes

no

yes

Figure A.3.1: Procedure MOBILE_NUMBER_PORTABILITY_IN_QoHR

A.3.1.2
Procedure MOBILE_NUMBER_PORTABILITY_IN_TQoD

The procedure MOBILE_NUMBER_PORTABILITY_IN_TQoD is shown in figure A.3.2. It is called from the procedure Obtain_Routeing_Address defined in GSM 03.18 [4].

The text in this clause is a supplement to the definition in the SDL diagrams; it does not duplicate the information in the SDL diagrams.

The IDP message contains the service key for MNP query and the called party's MSISDN.

[image: image12.wmf]Procedure in the GMSC to handle

Terminating call Query on Digit

Analysis for Mobile Number Portability

Procedure MOBILE_NUMBER_PORTABILITY_IN_TQoD

1(1)

Signals to/from the

right are to/from the NPDB

OR

TQoD

called party number is

marked as subscribed in

this network

called party number

within porting out number range

Result :=

not ported

IDP

NPDB Query

Wait

negative

Response

Abort

Continue

Connect

Result :=

not ported

Result :=

Number ported

false

true

yes

no

no

yes

no

yes

Figure A.3.2: Procedure MOBILE_NUMBER_PORTABILITY_IN_TQoD

A.3.2
Functional requirement of MSC

A.3.2.1
Procedure MOBILE_NUMBER_PORTABILITY_IN_OQoD

The procedure MOBILE_NUMBER_PORTABILITY_IN_OQoD is shown in figure A.3.3. It is called from the procedure Outgoing_Call_Setup_MSC and from the process MT_CF_MSC defined in GSM 03.18 [4].

The text in this clause is a supplement to the definition in the SDL diagrams; it does not duplicate the information in the SDL diagrams.

The MSC may recognise own numbers as not being within the ported number range. For foreign numbers however, the MSC will not in general know whether the number is portable. The test "called party number is a portable national MSISDN" takes the "yes" exit if the number is a foreign national MSISDN or an own portable MSISDN.

The IDP message contains the service key for MNP query and the called party's MSISDN.

[image: image13.wmf]Procedure in the MSC

to handle Originating call

Query on Digit Analysis

for Mobile Number

Portability

Procedure MOBILE_NUMBER_PORTABILITY_IN_OQoD

1(1)

Signals to/from the right

are to/from the NPDB

OQoD

called party number

is a portable national MSISDN

IDP

NPDB Query

Wait

negative

Response

Abort

Continue

Connect

set routeing

number

for IAM

yes

no

no

yes

Figure A.3.3: Procedure MOBILE_NUMBER_PORTABILITY_IN_OQoD

A.3.3
Functional requirement of NPDB

A.3.3.1
Process IDP_NPDB

The process IDP_NPDB is shown in figure A.3.4.

[image: image14.wmf]Process in the NPDB

to handle NPDB queries

Process IDP_NPDB

1(1)

Signals to/from the left

are to/from the MSC

Idle

IDP

service key indicates

NPDB query

called party address

present in IDP

Set: missing

parameter

called party address

out of range

Set: unexpected

data value

called party address

entry exists in database

set: Routeing

number

negative

Response

Continue

Connect

Idle

no

yes

yes

no

yes

no

Figure A.3.4: Process IDP_NPDB

A.4
Contents of messages

This clause specifies the content of the following messages:

On the ISUP interface:

IAM;

On the MSC - NPDB interface:

INITIAL DP

CONTINUE

CONNECT;

In the tables which follow, information elements are shown as mandatory (M), conditional © or optional (O). A mandatory information element shall always be present. A conditional information element shall be present if certain conditions are fulfilled; if those conditions are not fulfilled it shall be absent. An optional element may be present or absent, at the discretion of the application at the sending entity.

A.4.1
Messages on the ISUP interface

A.4.1.1
IAM

This message is specified in [7]. It is necessary for the IAM to contain the information needed to route the call to the subscription network of the ported subscriber. The ways in which this may be coded are shown in [7].

A.4.2
Messages on the MSC - NPDB interface

A.4.2.1
INITIAL DP

This message is specified in [6].The following information elements are required:

	Information element name
	Required
	Description

	Service Key
	M
	Identifies the requested IN service (MNP query).

	Called Party Number
	M
	The possibly ported MSISDN

A.4.2.2
INITIAL DP negative response

This message is specified in [6].The negative response information element can take the following values:

1. missing parameter;

2. unexpected data value.

A.4.2.3
CONNECT

This message is specified in [6]. It shall be ensured that the information in the Connect message shall be aligned with the coding supported in the ISUP signalling.

A.4.2.4
CONTINUE

This message does not contain any information element.

Annex B (normative):
Handling of Non-Call Related Signalling

B.1
Handling of Non-call Related Signalling
B.1.1
Routeing Conventions

Figure B.1.1 illustrates the routeing of non-call related signalling messages between networks in a number portability environment.

[image: image15.wmf]Number Range Holder

Network

Message (1)

Portability domain

Subscription

Network

Other network

Message (5)

Message (4)

Message (2)

Message (3)

Figure B.1.1: Routeing of non-call related signalling messages in a number portability environment

If a non-call related signalling message is originated outside the portability domain, this message (1) is received by the number range holder network. The number range holder network routes the message (5) onward to the subscription network.

If a non-call related signalling message is originated in a network inside the portability domain and this network supports direct routeing, this message (3) is routed to the subscription network.

If a non-call related signalling message is originated in a network inside the portability domain and this network does not support direct routeing, the message (2, 4) is routed to the number range holder network. The number range holder network routes the message (5) onward to the subscription network. This is referred to as indirect routeing.

B.1.2
Network Architecture

In a PLMN which supports MNP, non-call related signalling messages as mentioned in clause B.1.1 are relayed by an MNP-Signalling Relay Function (MNP-SRF). The MNP-SRF provides re-routeing capability for signalling messages addressed using the MSISDN. The MNP-SRF obtains routeing information from the NP database to identify the subscription network associated with a particular national MSISDN. The interface between the MNP-SRF and the NP database is considered implementation dependent and is not detailed further. For further details see clause 4.3.

From the perspective of the PLMN in which the MNP-SRF resides, the MSISDN in the CdPA represents either:

1 An own number ported out;

2 An own number not ported out;

3 A foreign number ported in;

4 A foreign number ported to a foreign network;

5 A foreign number not known to be ported.

When a PLMN supports direct routeing (clause B.1.1), all non-call related signalling messages where the MSISDN in the CdPA belongs to a number range owned by a PLMN in the portability domain and all non-call related signalling messages which are relayed towards the network, are routed to the PLMN's MNP-SRF for treatment.

In case 2 and 3 the MNP-SRF relays the message to the HLR.

In case 1, 4 and 5 the MNP-SRF relays the message to subscription network.

When a PLMN does not support direct routeing, only non-call related signalling messages where the MSISDN in the CdPA belongs to a number range owned by the PLMN itself and all non-call related signalling messages which are relayed towards the network are routed to the PLMN's MNP-SRF for treatment. All other messages are routed to the number range holder network.

For this routeing convention, only cases 1, 2 and 3 are applicable:

In case 2 and 3 the MNP-SRF relays the message to the HLR.

In case 1 the MNP-SRF relays the message to the subscription network.

B.2
Signalling Scenarios

B.2.1
Non-call Related Signalling Message for a Non-ported Number - Indirect Routeing

Figure B.2.1 shows the MNP-SRF operation for routeing a non-call related signalling message for a non-ported number where the interrogating network is inside the portability domain and indirect routeing is used or the interrogating network is outside the portability domain.

[image: image16.wmf]Interrogating

 Network

NPDB

Number Range Holder Network

= Subscription Network

HLRB

INE

MNP

SRFB

SCCP

CdPA = MSISDN, TT=0)

1

SCCP

CdPA = HLRB address

Figure B.2.1: MNP-SRF operation for routeing a non-call related signalling message
for a non-ported number where the interrogating network is inside the portability domain
and indirect routeing is used or the interrogating network is outside the portability domain

1
Note that the TT may have a different value, e.g. TT=17 in the case of CCBS Requests.

The Interrogating Network Entity (INE) submits a non-call related signalling message. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being non-ported using information which may be retrieved from an NP database. The MNP-SRF function then reroutes the message to HLRB.

B.2.2
Non-call Related Signalling Message for a Ported or Non‑ported Number - Direct Routeing

Figure B.2.2 shows the MNP-SRF operation for routeing a non-call related signalling message for a ported or non‑ported number where the interrogating network supports direct routeing. If the interrogating network is the subscription network, MNP-SRFA and MNP-SRFB coincide, i.e. the signalling message passes the MNP-SRF only once.

[image: image17.wmf]SCCP CdPA = RN (+ MSISDN), TT=0

)

2

Interrogating Network

NPDB

Subscription Network

HLRB

INE

MNP

SRFA

SCCP CdPA = MSISDN, TT=0

)

1

MNP

SRFB

NPDB

SCCP CdPA = HLRB address

Figure B.2.2: MNP-SRF operation for routeing a non-call related signalling message
for a ported or non-ported number where the interrogating network supports direct routeing

1
Note that the TT may have a different value, e.g. TT=17 in the case of CCBS Requests.

2
The CdPA may have different values in the GT address and the nature of address fields.

The Interrogating Network Entity (INE) submits a non-call related signalling message. When MNP-SRFA receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the subscription network using information which may be retrieved from an NP database. The MNP-SRF function then modifies the CdPA according to the rules agreed for the portability domain and routes the message to MNP-SRFB in the subscription network.

When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network using information which may be retrieved from an NP database. The MNP-SRF function then re-routes the message to HLRB.

B.2.3
Non-call Related Signalling Message for a Ported Number - Indirect Routeing

Figure B.2.3 shows the MNP-SRF operation for indirectly routeing (i.e. via the number range holder network) a non-call related signalling message for a ported subscriber.

[image: image18.wmf]SCCP

CdPA = RN (+ MSISDN), TT=0

)

2

Interrogating

Network

NPDB

Subscription Network

HLRB

MNP

SRFA

SCCP

CdPA = MSISDN, TT=0

)

1

MNP

SRFB

NPDB

SCCP

CdPA = HLRB address

INE

Number Range Holder Network

Figure B.2.3: MNP-SRF operation for indirectly routeing (i.e. via the number range holder network)
a non-call related signalling message for a ported subscriber

1
 Note that the TT may have a different value, e.g. TT=17 in the case of CCBS Requests.

2
The CdPA may have different values in the GT address and the nature of address fields.
The Interrogating Network Entity (INE) submits a non-call related signalling message. This message is routed on MSISDN global title to MNP-SRFA in the number range holder network.

When MNP-SRFA receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the subscription network using information which may be retrieved from an NP database. The MNP-SRF function then modifies the CdPA according to the rules agreed for the portability domain and routes the message to MNP-SRFB in the subscription network.

When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network using information which may be retrieved from an NP database. The MNP-SRF function then reroutes the message to HLRB.

B.3
Functional Requirements of Network Entities

B.3.1
Procedure MNP_SRF_Non_Call_Related

Figure B.3.1 shows the procedure MNP_SRF_Non_Call_Related. This procedure handles non-call related signalling messages. It is called from the process MNP_SRF (see clause 4.3).

The check "CdPA contains own number ported out?" identifies all mobile numbers from number ranges allocated to the network the MNP-SRF is located in and which are ported to other networks. In this case the message is relayed to the subscription network.

The check "CdPA contains own number not ported out?" identifies all mobile numbers from the number ranges allocated to the network the MNP-SRF is located in and which are still served by the network the MNP-SRF is located in, i.e. the numbers are not ported out. In this case the message is relayed to the HLR in the network.

The check "CdPA contains foreign number ported in?" identifies all mobile numbers from the number ranges not allocated to the network the MNP-SRF is located in and which are served by the network the MNP-SRF is located in, i.e. the numbers are ported in. In this case the message is relayed to the HLR in the network.

The check "CdPA contains foreign number ported to a foreign network?" identifies all mobile numbers from the number ranges not allocated to the network the MNP-SRF is located in and which are not served by the MNP-SRF is located in and not served by the network the number range is allocated to, i.e. the numbers are ported to a foreign network. In this case the message is relayed to the subscription network.

The remaining numbers "CdPA contains number not known to be ported?" are mobile numbers from the number ranges not allocated to the network the MNP-SRF is located in and which are also not served by the network the MNP-SRF is located in. In this case the message is relayed to the number range holder network.

[image: image19.wmf]Procedure

MNP_SRF_Non_Call_Related

CdPA :=

HLR address

Yes

Procedure in MNP_SRF

to

handle the

Signalling

Relay

Function of Mobile

Number

Portability for Non Call

Related

Messages

CdPA :=

Routing Number

(+ MSISDN)

Procedure

MNP_SRF_Non_Call_Related

FPAR IN/OUT Called

Address

CdPA contains own

number ported out?

CdPA :=

HLR address

Yes

Yes

No

No

No

No

CdPA contains a foreign

number not

known to be

ported!

CdPA contains own

number not ported out?

CdPA contains foreign

number ported in?

CdPA contains foreign

number ported to a 3rd

network

CdPA :=

Routing Number

(+ MSISDN)

Yes

CdPA :=

Routing Number

(+ MSISDN)

The use of a

routeing

number is a matter for

agreement within a

portability domain

Figure B.3.1: Procedure MNP_SRF_Non_Call_Related

B.4
Signalling Scenarios (informative)

This clause (informative) contains examples of signalling scenarios.

B.4.1
Delivery of SMS to a Non-ported Number - Direct Routeing - MNP-SRF acts as SCCP Relay

Figure B.4.1 shows the MNP-SRF operation for delivering an SMS message to a non-ported number.

[image: image20.wmf]SRI_for_SM (MSISDN)

CdPA = MSISDN, TT=0

CgPA = SMS-GMSCA address

SRI_for_SM ack (VMSCB address)

CdPA = SMS-GMSCA address

CgPA = HLRB address

National Interrogating Network

= Subscription Network

Forward_SM (VMSCB address)

MSB

SMSC

VMSCB

6

1

5

MNP

SRFB

SMS-

GMSCA

2

HLRB

4

Forward_SM

(MSISDN)

SRI_for_SM (MSISDN)

CdPA = HLRB address

CgPA = SMS-GMSCA address

3

Visited Network

Figure B.4.1: SRF operation for delivering an SMS message to a non-ported number
where the SRI_for_SM message is submitted by a national interrogating network

1. The SMSC forwards a SM to the SMS-GMSC via a proprietary interface;

2. The SMS-GMSC generates a routeing enquiry for SM delivery. The MAP SRI_for_SM message is routed to the network's MNP-SRF;

3. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being non-ported using information which may be retrieved from an NP database. The MNP-SRF function then populates the CdPA with an HLRB address. After modifying the CdPA, the message is routed to HLRB;

4. HLRB responds to the routeing enquiry by sending back an SRI_for_SM ack with the address of the VMSC;

5. The SMS-GMSC can now deliver the message to the VMSCB using a Forward_SMS message;

6. VMSCB further delivers the message to MSB.

B.4.2
Delivery of SMS to a Non-ported Number - Direct Routeing – MNP-SRF acts as Higher-level Relay

Figure B.4.2 shows the MNP-SRF operation for delivering an SMS message to a non-ported number where the SRI_for_SM message is submitted by a national interrogating network. For further details of the higher level relay function (e.g. TC relay), the reader is referred to [8].

[image: image21.wmf]SRI_for_SM (MSISDN)

CdPA = MSISDN, TT=0

CgPA = SMS-GMSCA address

National Interrogating Network

= Subscription Network

Forward_SM (VMSCB address)

MSB

SMSC

VMSCB

7

1

6

MNP

SRFB

SMS-

GMSCA

2

HLRB

4

Forward_SM

(MSISDN)

SRI_for_SM (MSISDN)

CdPA = HLRB address

CgPA = MNP-SRFB address

3

Visited Network

5

SRI_for_SM ack (VMSCB address)

CdPA = MNP-SRFB address

CgPA = HLRB address

SRI_for_SM ack (VMSCB address)

CdPA = SMS-GMSCA address

CgPA = MNP-SRFB address

Figure B.4.2: SRF operation for delivering an SMS message to a non-ported number
where the SRI_for_SM message is submitted by a national interrogating network

1. The SMSC forwards a SM to the SMS-GMSC via a proprietary interface;

2. The SMS-GMSC generates a routeing enquiry for SM delivery. The MAP SRI_for_SM message is routed to the network's MNP-SRF;

3. When MNP-SRFB receives the message it terminates the TCAP dialogue and an MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the TCAP portion of the mesage and identifies the MSISDN as being non-ported using information which may be retrieved from an NP database. The MNP-SRF function then initiates a new dialogue and routes the message to HLRB;

4. HLRB responds to the routeing enquiry by sending back an SRI_for_SM ack with the address of the VMSC;

5. MNP-SRFB responds to the routeing enquiry by sending back an SRI_for_SM ack with the address of the VMSC to the SMS-GMSCA

6. The SMS-GMSC can now deliver the message to the VMSCB using a Forward_SMS message.

7. VMSCB further delivers the message to MSB.

B.4.3
Delivery of SMS to a Ported Number - Indirect Routeing

Figure B.4.3 shows the MNP-SRF operation for delivering an SMS message to a ported number where the interrogating network does not support direct routeing.

The message flows for this scenario are based on the use of an SCCP-relay function in the MNP-SRF(s). If the MNP‑SRF(s) use(s) a higher-level relay function (e.g. TC-relay), then the response message will go via the MNP-SRF as shown in B.4.2.

[image: image22.wmf]SRI_for_SM (MSISDN)

CdPA = RN (+MSISDN)

CgPA = SMS-GMSCA address

SRI_for_SMS (MSISDN)

CdPA = MSISDN, TT=0

CgPA = SMS-GMSCA address

SRI_for_SM

ack (VMSCB address)

CdPA = SMS-GMSCA address

CgPA = HLRB address

(Inter-

)national Interrogating Network

Forward_SM (VMSCB address)

MSB

SMSC

VMSCB

7

1

4

SMS-

GMSCA

HLRB

Forward_SM

(MSISDN)

2

3

SRI_for_SM (MSISDN)

CdPA = HLRB address

CgPA = SMS-GMSCA address

6

5

Number Range

Holder Network

Subscription

Network

MNP

SRFB’

MNP

SRFB

Visited Network

Figure B.4.3: SRF operation for delivering an SMS message to a ported number
where the interrogating network does not support direct routeing

1. The SMSC forwards a SM to the SMS-GMSC via a proprietary interface;

2. The SMS-GMSC generates a routeing enquiry for SM delivery. The MAP SRI_for_SM message is routed to the number range holder network's MNP-SRF;

3. When MNP-SRFB' receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported using information which may be retrieved from an NP database. As the message is non-call related, the MNP-SRF function then populates the CdPA with either a routeing number or a concatenation of a routeing number and MSISDN. After modifying the CdPA, the message is routed to MNP-SRFB in the subscription network;

4. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network using information which may be retrieved from an NP database. The MNP-SRF function then populates the CdPA with an HLRB address. After modifying the CdPA, the message is routed to HLRB;

5. HLRB responds to the routeing enquiry by sending back an SRI_for_SM ack with the address of the VMSC;

6. The SMS-GMSC can now deliver the message to the VMSCB using a Forward_SMS message.

7. VMSCB further delivers the message to MSB.

B.4.4
Delivery of SMS to a Ported Number – Direct Routeing

Figure B.4.4 shows the MNP-SRF operation for delivering an SMS message to a ported number where the interrogating network supports direct routeing.

The message flows for this scenario are based on the use of an SCCP-relay function in the MNP-SRFs. If the MNP‑SRFs use a higher-level relay function (e.g. TC-relay), then the response message will go via the MNP-SRF as shown in B.4.2.

[image: image23.wmf]SRI_for_SM ack (VMSCB address)

CdPA = SMS-GMSCA address

CgPA = HLRB address

SRI_for_SM (MSISDN)

CdPA = MSISDN, TT=0

CgPA = SMS-GMSCA address

SRI_for_SM (MSISDN)

CdPA = RN (+MSISDN), TT=0

CgPA = SMS-GMSCA address

National Interrogating Network

Forward_SM (VMSCB address)

MSB

SMSC

VMSCB

Visited Network

7

1

4

SMS-

GMSCA

HLRB

Forward_SM

(MSISDN)

3

SRI_for_SM (MSISDN)

CdPA = HLRB address

CgPA = SMS-GMSCA address

6

5

Subscription

Network

2

MNP

SRFA

MNP

SRFB

Figure B.4.4: SRF operation for delivering an SMS message to a ported number
where the interrogating network supports direct routeing

1. The SMSC forwards a SM to the SMS-GMSC via a proprietary interface;

2. The SMS-GMSC generates a routeing enquiry for SM delivery. The MAP SRI_for_SM message is routed to the network's MNP-SRF;

3. When MNP-SRFA receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported using information which may be retrieved from an NP database. As the message is non-call related, the MNP-SRF function then populates the CdPA with either a routeing number or a concatenation of a routeing number and MSISDN. After modifying the CdPA, the message is routed to MNP-SRFB in the subscription network;

4. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network using information which may be retrieved from an NP database. The MNP-SRF function then populates the CdPA with an HLRB address. After modifying the CdPA, the message is routed to HLRB;

5. HLRB responds to the routeing enquiry by sending back an SRI_for_SM ack with the address of the VMSC;

6. The SMS-GMSC can now deliver the message to the VMSCB using a Forward_SMS message.

7. VMSCB further delivers the message to MSB.

B.4.5
International SOR for a Non-ported Number

Figure B.4.5 shows the MNP-SRF operation for optimally routeing an international call to a non-ported number.

The message flows for this scenario are based on the use of an SCCP-relay function in the MNP-SRF. If the MNP-SRF uses a higher-level relay function (e.g. TC-relay), then the response message will go via the MNP-SRF as shown in B.4.2.

[image: image24.wmf]SRI

ack (MSRN)

CdPA = GMSCA address

CgPA = HLRB address

SRI (OR, MSISDN)

CdPA = MSISDN, TT=0

CgPA = GMSCA address

International Originating/Interrogating

Network

MSB

VMSCB

7

2

4

HLRB

SRI (OR, MSISDN)

CdPA = HLRB address

CgPA = GMSCA address

6

Subscription Network

= Number Range Holder Network

GMSCA

VMSCA

3

IAM (MSISDN)

IAM (MSRN)

MSA

1

5

MNP

SRFB

Visited Network

Figure B.4.5: SRF operation for optimally routeing an international call to a non-ported number

1. MSA originates a call to MSISDN;

2. VMSCA routes the call to the originating network's GMSCA;

3. When GMSCA receives the ISUP IAM, it requests routeing information by submitting a MAP SRI with SOR parameter set to the number range holder network of the dialled MSISDN. Within the number range holder network, the message is routed to the network's MNP-SRF;

4. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being non-ported using information which may be retrieved from an NP database. The MNP-SRF function then populates the CdPA with an HLRB address. After modifying the CdPA, the message is routed to HLRB;

5. When HLRB receives the SRI, it responds to the GMSCA by sending back an SRI ack with a MSRN;

6. GMSCA uses the MSRN to route the call to VMSCB;

7. VMSCB further establishes a traffic channel to MSB.

B.4.6
SOR for a Ported Number - Indirect Routeing

Figure B.4.6 shows the MNP-SRF operation for optimally routeing a call (using SOR) to a ported number where the interrogating network does not support direct routeing.

The message flows for this scenario are based on the use of an SCCP-relay function in the MNP-SRFs. If the MNP‑SRFs use a higher-level relay function (e.g. TC-relay), then the response message will go via the MNP-SRF as shown in B.4.2.

[image: image25.wmf]SRI (SOR, MSISDN)

CdPA = RN (+MSISDN), TT=0

CgPA = GMSCA address

SRI (SOR, MSISDN)

CdPA = MSISDN, TT=0

CgPA = GMSCA address

SRI

ack (MSRN)

CdPA = GMSCA address

CgPA = HLRB address

IAM (MSRN)

MSB

VMSCB

8

5

HLRB

3

4

SRI (SOR, MSISDN)

CdPA = HLRB address

CgPA = GMSCA address

7

6

Number Range

Holder Network

Subscription

Network

International Originating/Interrogating

Network

2

GMSCA

VMSCB

IAM (MSISDN)

MSA

1

MNP

SRFB’

MNP

SRFB

Visited Network

Figure B.4.6: MNP-SRF operation for optimally routeing a call (using SOR) to a ported number
where the interrogating network does not support direct routeing

1. MSA originates a call to MSISDN;

2. VMSCA routes the call to the network's GMSCA;

3. When GMSCA receives the ISUP IAM, it requests routeing information by submitting a MAP SRI with SOR parameter set to the number range holder network of the dialled MSISDN. Within the number range holder network, the message is routed to the network's MNP-SRF;

4. When MNP-SRFB' receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported using information which may be retrieved from an NP database. As the message is non-call related, the MNP-SRF function then populates the CdPA with either a routeing number or a concatenation of a routeing number and MSISDN. After modifying the CdPA, the message is routed to MNP-SRFB in the subscription network;

5. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network using information which may be retrieved from an NP database. The MNP-SRF function then populates the CdPA with an HLRB address. After modifying the CdPA, the message is routed to HLRB;

6. When HLRB receives the SRI, it responds to the GMSCA by sending back an SRI ack with a MSRN;

7. GMSCA uses the MSRN to route the call to VMSCB;

8. VMSCB further establishes a traffic channel to MSB.

B.4.7
Any Time Interrogation for a Ported Number – Indirect Routeing

Figure B.4.7 shows the MNP-SRF operation for routeing an Any_Time_Interrogation message for a ported number where the interrogating network does not support direct routeing.

The message flows for this scenario are based on the use of an SCCP-relay function in the MNP-SRFs. If the MNP‑SRFs use a higher-level relay function (e.g. TC-relay), then the response message will go via the MNP-SRF as shown in B.4.2.

[image: image26.wmf]ATI

ack

CdPA =

gsmSCF address

CgPA = HLRB address

ATI (MSISDN)

CdPA = RN (+MSISDN), TT=0

CgPA =

gsmSCF address

ATI (MSISDN)

CdPA = HLRB address

CgPA =

gsmSCF address

MNP

SRFB’

gsmSCF

HLRB

ATI (MSISDN)

CdPA = MSISDN, TT=0

CgPA =

gsmSCF address

Subscription Network

MNP

SRFB

4

1

2

Number Range

Holder Network

3

Figure B.4.7: MNP-SRF operation for routeing an Any_Time_Interrogation message
for a ported number where the interrogating network does not support direct routeing
1. The gsmSCF generates an Any_Time_Interrogation (ATI) message. The message is routed to the number range holder network's MNP-SRF;

2. When MNP-SRFB' receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported using information which may be retrieved from an NP database. As the message is non-call related, the MNP-SRF function then populates the CdPA with either a routeing number or a concatenation of a routeing number and MSISDN. After modifying the CdPA, the message is routed to MNP-SRFB in the subscription network;

3. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network using information which may be retrieved from an NP database. The MNP-SRF function then populates the CdPA with an HLRB address. After modifying the CdPA, the message is routed to HLRB;

4. HLRB responds to the ATI by sending back an ATI ack with the requested information;

B.4.8
Any Time Interrogation for a Ported Number – Direct Routeing

Figure B.4.8 shows the MNP-SRF operation for routeing an Any_Time_Interrogation message for a ported number where the interrogating network supports direct routeing.

The message flows for this scenario are based on the use of an SCCP-relay function in the MNP-SRF. If the MNP-SRF uses a higher-level relay function (e.g. TC-relay), then the response message will go via the MNP-SRF as shown in B.4.2.

[image: image27.wmf]gsmSCF

2

HLRB

ATI (MSISDN)

CdPA = MSISDN, TT=0

CgPA = gsmSCF address

Subscription Network

ATI (MSISDN)

CdPA = HLRB address

CgPA = gsmSCF address

MNP

SRFB

ATI ack

CdPA = gsmSCF address

CgPA = HLRB address

1

3

Figure B.4.8: MNP-SRF operation for routeing an Any_Time_Interrogation message
for a ported number where the interrogating network supports direct routeing

1. The gsmSCF generates an Any_Time_Interrogation (ATI) message. The message is routed to the network's MNP-SRF;

2. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network using information which may be retrieved from an NP database. The MNP-SRF function then populates the CdPA with an HLRB address. After modifying the CdPA, the message is routed to HLRB;

3. HLRB responds to the ATI by sending back an ATI ack with the requested information;

B.4.9
CCBS where the Busy Subscriber is a Ported Subscriber – Direct Routeing

Figure B.4.9 shows the MNP-SRF operation for routeing a CCBS Request for a ported number where the interrogating network supports direct routeing.

The message flows for this scenario are based on the use of an SCCP-relay function in the MNP-SRFs. If the MNP‑SRFs use a higher-level relay function (e.g. TC-relay), then the response message will go via the MNP-SRF as shown in B.4.2.

[image: image28.wmf]CCBS Request (MSISDN)

CdPA = RN (+MSISDN), TT=17

CgPA = HLRA address

CCBS Request

ack

CdPA = HLRA address

CgPA = HLRB address

Release (cause = subscriber busy)

busy

Network

visited by A

MSB

VMSCB

Network visited by B

HLRB

1

Subscription

Network of B

HLRA

VLRA/

VMSCA

Register_CC_Entry

CdPA = HLR address

CgPA = VLRA address

2

CCBS Request (MSISDN)

CdPA = MSISDN, TT=17

CgPA = HLRA address

MNP

SRFA

3

4

CCBS Request (MSISDN)

CdPA = HLRB address

CgPA = HLRA address

5

MNP

SRFB

6

Subscription

Network of A

Figure B.4.9: MNP-SRF operation for routeing a CCBS Request for a ported number
where the interrogating network supports direct routeing

1. The VMSCA receives a ISUP Release message with cause value 'subscriber busy' from VMSCB;

2. VLRA/VMSCA sends a Register_CC_Entry to HLRA using the HLRA address as CdPA on SCCP;

3. The HLRA sends a CCBS Request message to the networks MNP-SRFA;

4. When MNP-SRFA receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported using information which may be retrieved from an NP database. As the message is non-call related, the MNP-SRF function then populates the CdPA with either a routeing number or a concatenation of a routeing number and MSISDN. After modifying the CdPA, the message is routed to MNP-SRFB in the subscription network;

5. When MNP-SRFB receives the message, MNP-SRF operation is triggered. The MNP-SRF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network using information which may be retrieved from an NP database. The MNP-SRF function then populates the CdPA with an HLRB address. After modifying the CdPA, the message is routed to HLRB;

6. HLRB can now respond to HLRA by sending back a CCBS ack message;

Annex C (normative):
MNP Signalling Relay Function - Call Related Signalling

C.1
Handling of Call Related Signalling

The only call related MAP message affected by MNP is the MAP_SEND_ROUTING_INFORMATION (SRI) message without OR parameter set sent to the HLR.

In a PLMN supporting MNP with direct routeing using signalling relay, all incoming calls and calls originating in the network for which the called party number is within the ranges owned by any network in the portability domain, the gateway MSCs will send an SRI such that it will be handled by the MNP-SRF in that network.

In a PLMN supporting MNP with indirect routeing using signalling relay, all incoming calls and calls originating in the network for which the called party number is within the range owned by the network, the gateway MSCs will send SRI such that it will be handled by the MNP-SRF in that network.

The MNP-SRF obtains routeing information from the NP database to identify the subscription network associated with a particular national MSISDN. The interface between the MNP-SRF and the NP database is considered implementation dependent and is not detailed further.

From the perspective of the PLMN in which the MNP-SRF resides, the CdPA represents one of:

1. An own number ported out;

2. An own number not ported out;

3. A foreign number ported in;

4. A foreign number ported to a foreign network;

5. A foreign number not known to be ported.

Cases 4 and 5 are applicable only for direct routeing.

In case 1, the MNP-SRF may perform one of the following depending on agreements within the number portability domain.

a.
An SRI response is sent containing the necessary routeing information to route the call to the subscription network. This is performed by an internal MAP Application Termination Function (MATF) known as the Number Portability Location Register (NPLR).

b.
If indirect routeing of calls with reference to the subscription network is used, the message is relayed to the MNP-SRF in the subscription network, whose NPLR provides the necessary routeing information in an SRI response. The use of an NPLR in the subscription network can only be by agreement within the number portability domain.

In cases 2 and 3 the MNP-SRF relays the message to the HLR..

In case 4, an SRI response is sent, containing the necessary routeing information to route the call to the subscription network.

In case 5, an SRI response is sent, containing the necessary routeing information to route the call to the number range holder network.

C.2
Functional Requirements of Network Entities

C.2.1
Procedure MNP_SRF_MATF_Call_Related

Figure C.2.1.1 shows the procedure MNP_SRF_MATF_Call_Related. This procedure handles call-related signalling messages. It is called from the process MNP_SRF (see clause 4.3).

The check "message has been relayed" identifies all call related signalling messages which are relayed from the number range holder network towards the subscription network in the case of Indirect Routeing with reference to subscription network implementation. These messages only refer to numbers ported into the network.

The check "own number not ported out" identifies all mobile numbers from number ranges allocated to the network the MNP-SRF/MATF is located in and which are not ported to other networks. In this case the call related message is relayed to the HLR in the network.

The check "foreign number ported in" identifies all mobile numbers from the number ranges not allocated to the network the MNP-SRF/MATF is located in and which are served by the network the MNP-SRF/MATF is located in. In this case the call related message is relayed to the HLR in the network.

The check "foreign number not known to be ported" identifies all mobile numbers from the number ranges not allocated to the network the MNP-SRF/MATF is located in and which are also not served by the network the MNP-SRF/MATF is located in. In this case the call is sent to the SRF_MATF procedure for handling.

The check "foreign number ported to foreign network" identifies all mobile numbers from the number ranges not allocated to the network the MNP-SRF/MATF is located in and which are not served by the network the MNP-SRF is located in and not served by the network the number range is allocated to, i.e. the number is ported between two other networks. In this case the call related message is sent to the SRF_MATF procedure for handling.

The remaining cases "own number ported out" are mobile numbers allocated to the network the MNP-SRF/MATF is located in and which are served by other networks, i.e. the number is ported out to another network. In this case the call is relayed to the MATF in the subscription network if this option is the one used by the operator, or sent to the SRF_MATF procedure for handling if not.

C.2.2
Process SRI_NPLR

Figure C.2.2 shows the process SRI_NPLR.

The check "unknown subscriber" identifies a subscriber without any associated available information.

If the GMSC is in the database own network then a routeing number is provided to route to the number range holder network.

If the GMSC is not in the database own network then the enquiry has been routed from the number range holder network, so the call should fail.

The database query uses the MSISDN received at the application level in the SRI, rather then the CdPA of the SCCP level.

[image: image29.wmf]Procedure in the MNP-

SRF for call related

signalling

Procedure

MNP_SRF_MATF_Call_Related

1(1)

Query

Database

message has

been relayed

own number,

not ported out

foreign number,

ported in

foreign number,

not known to be ported

foreign number,

ported to other foreign

network

CdPA

 :=

HLR address

MATF

set:

terminate

must be own number,

ported out

OPTION

OPTION

MATF

MATF

routeing

error

SCCP error

handling

set:

terminate

CdPA

:= RN

+ MSISDN

set:

terminate

no

yes

no

yes

no

yes

no

yes

yes

no

yes

no

no

yes

Indirect

Routeing

with

Reference

Indirect

Routeing

with

Reference

to

Subscription

Network

to

Subscription

Network

Figure C.2.1.1: Procedure MNP_SRF_MATF_Call_Related

[image: image30.wmf]Procedure MATF

1(1)

perform

TCAP

handlig

this includes passing

the operation (SRI)

to the application

Figure C.2.1.2: Procedure MATF

[image: image31.wmf]Process in the NPLR

to handle an incoming

SRI

Process SRI_NPLR

1(1)

IDLE

SRI

from MAP process

data missing

unexpected

data

Query

Database

unknown

subscriber

GSMC in own

network

OPTION

omit

routeing

number

pointing to subscription

network

Set: RN

(+MSISDN)

Set:

MSISDN

Set: RN

(+MSISDN)

pointing to number

range holder network

Set: error

SRI

ack

to MAP process

no

yes

no

yes

yes

no

yes

no

yes

no

Figure C.2.2: Process SRI_NPLR

C.3
Call Scenarios

The notation TT=SRI in diagrams in this clause assumes that SRI=CRMNP. The use of other translation types is for further study. The message flows for the following scenarios are based on the use of an SCCP relay function in MNP-SRF(s). The message flows for the higher level relay function (e.g. TC relay) in MNP-SRF are not covered here, but the principle can be found in B.4.2.

C.3.1
Call to a Non-Ported Number or Number Ported into the Network

Figure C.3.1 shows the signalling involved for a call to a non-ported number or number ported into the network (see GSM 03.18 [4]).

[image: image32.wmf]MSB

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCB address

SRI (MSISDN)

CdPA = HLRB address

CgPA = GMSCB address

SRI

ack (MSRN)

CdPA = GMSCB address

CgPA = HLRB address

GMSCB

MNP_SRF/

MATF

VMSCB

HLRB

Subscription Network or number

range holder Network if non-ported

Visited Network

Originating

Network

IAM ((RN+

)MSISDN)

Originating

Exchange

1

2

3

4

5

6

NPDB

Figure C.3.1: Call to a non-ported number

1.
From an Originating Exchange a call is set up to MSISDN. The call is routed to the subscription network being the number range holder network, if the number is non-ported.

2.
When GMSCB receives the ISUP IAM, it requests routeing information by submitting a MAP SRI to the MNP_SRF/MATF. The TT on SCCP may be set to 'SRI'.

3.
When the MNP_SRF/MATF receives the message, the MNP_SRF/MATF analyses the MSISDN in the CdPA and identifies the MSISDN as being non-ported. The MNP_SRF/MATF function then replaces the CdPA by an HLRB address. After modifying the CdPA, the message is routed to HLRB.

4.
When HLRB receives the SRI, it responds to the GMSCB by sending an SRI ack with an MSRN that identifies the MSB in the VMSCB;

5.
GMSCB uses the MSRN to route the call to VMSCB.

C.3.2
Call to a Ported Number – Originating Network = Subscription Network – Direct Routeing

Figure C.3.2 shows the signalling involved for a call to a ported number via direct routeing where the call is originated in the subscription network.

[image: image33.wmf]IAM (MSISDN)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCA address

SRI (MSISDN)

CdPA = HLRA address

CgPA = GMSCA address

SRI ack (MSRN)

CdPA = GMSCA address

CgPA = HLRA address

GMSCA

MNP_SRF/

MATF

HLRA

VMSCA

MSA

Originating Network

= Subscription Network

1

3

4

5

6

2

NPDB

Figure C.3.2: Call to a ported number via direct routeing where the call is originated
in the subscription network

1. MSA originates a call to MSISDN;

2. VMSCA routes the call to the network's GMSCA;

3. When GMSCA receives the ISUP IAM, it requests routeing information by submitting a MAP SRI to the MNP_SRF/MATF. The TT on SCCP may be set to 'SRI';

4. When the MNP_SRF/MATF receives the message, it analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network. The MNP_SRF/MATF function then replaces the CdPA by an HLRA address. After modifying the CdPA, the message is routed to HLRA.

5. When HLRA receives the SRI, it responds to the GMSCA by sending an SRI ack with an MSRN that identifies the MSB in the VMSCB;

6. GMSCA uses the MSRN to route the call to VMSCB.

C.3.3
Mobile Originated Call to a Ported or not known to be Ported Number – Originating Network Subscription Network– Direct Routeing

Figure C.3.3 shows the signalling involved for a national mobile originated call to a number not Subscribed in the originating network via direct routeing. The scenario describes signalling in the originating network using direct routing in the cases when an own number is ported out, a foreign number is not known to be ported or a foreign number is ported to other foreign network.

[image: image34.wmf]IAM (MSISDN)

IAM ((RN +) MSISDN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCA address

SRI ack (RN + MSISDN)

CdPA = GMSCA address

CgPA = MNP_SRF address

GMSCA

MNP_SRF/

MATF

VMSCA

MSA

Originating Network

1

2

3

5

4

NPDB

Figure C.3.3: National mobile originated call to a ported number via direct routeing

1.
MSA originates a call to MSISDN;

2.
VMSCA routes the call to the network's GMSCA;

3.
When GMSCA receives the ISUP IAM, it requests routeing information by submitting a MAP SRI to the MNP_SRF/MATF. The TT on SCCP may be set to 'SRI';

4.
When the MNP_SRF/MATF receives the message, it analyses the MSISDN in the CdPA and identifies the MSISDN as not known to be ported or being ported to another network. As the message is a SRI message, the MNP_SRF/MATF responds to the GMSCA by sending an SRI ack with a RN + MSISDN; For the case the number is not known to be ported the routeing number may be omitted.

5.
GMSCA uses the (RN +) MSISDN to route the call to GMSCB in the subscription network. Depending on the interconnect agreement, the RN will be added in the IAM or not.

C.3.4
Call to a Ported Number – Indirect Routeing

Figure C.3.4 shows the signalling involved for a call to a ported number via indirect routeing.

[image: image35.wmf]Originating

Network

IAM (MSISDN)

IAM ((RN +) MSISDN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCA address

SRI

ack (RN + MSISDN)

CdPA = GMSCA address

CgPA = MNP_SRF address

GMSCA

MNP_SRF/

MATF

Originating

Exchange

Number Range

Holder Network

1

2

3

4

NPDB

Figure C.3.4: Call to a ported number via indirect routeing

1. From an Originating Exchange a call is set up to MSISDN. The call is routed to the number range holder network;

2. When GMSCA in the number range holder network receives the ISUP IAM, it requests routeing information by submitting a MAP SRI to MNP_SRF/MATF. The TT on SCCP may be set to 'SRI';

3. When the MNP_SRF/MATF receives the message, it analyses the MSISDN in the CdPA and identifies the MSISDN as being ported to another network. As the message is an SRI message, the MNP_SRF/MATF responds to the GMSCA by sending an SRI ack with a RN + MSISDN;

4. GMSCA uses the RN + MSISDN to route the call to GMSCB in the subscription network. Depending on the interconnect agreement, the RN will be added in the IAM or not.

C.3.5
Call to a Ported Number – Indirect Routeing with Reference to Subscription Network

Figure C.3.5 shows the signalling involved for a call to a ported number where indirect routeing with reference to the subscription network is used.

[image: image36.wmf](Inter) national

Originating

Network

IAM (MSISDN

IAM ((RN +) MSISDN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCA address

SRI (MSISDN)

CdPA = RN + MSISDN, TT=SRI

CgPA = GMSCA address

GMSCA

MNP_SRF/

MATF

Originating

Exchange

MNP_SRF/

MATF

IAM (MSRN)

SRI

ack (MSRN)

CdPA = GMSCB address

CgPA = HLRB address

HLRB

Number Range

Holder Network

Subscription

Network

1

2

5

6

8

GMSCB

9

3

4

SRI (MSISDN)

CdPA = HLRB address

CgPA = GMSCB address

7

SRI

ack (RN + MSISDN)

CdPA = GMSCA address

CgPA = MNP_SRF address

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCB address

NPDB

NPDB

Figure C.3.5: National or international originated call to a ported number
where indirect routeing with reference to the subscription network is used

1. From an Originating Exchange a call is set up to MSISDN. The call is routed to the number range holder network;

2. When GMSCA in the number range holder network receives the ISUP IAM, it requests routeing information by submitting a MAP SRI to the MNP_SRF/MATF. The TT on SCCP may be set to 'SRI';

3. When MNP_SRF/MATF receives the message, MNP_SRF/MATF operation is triggered. The MNP_SRF/MATF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported to another network. As the message is a SRI message, the MNP_SRF/MATF function relays the message to the subscription network by adding a routeing number to the CdPA which information may be retrieved from a database. After modifying the CdPA, the message is routed to the subscription network;

4. When MNP_SRF/MATF in the subscription network receives the SRI, it responds to the GMSCA in the number range holder network by sending a SRI ack with a RN + MSISDN;

5. GMSCA uses the (RN +) MSISDN to route the call to GMSCB in the subscription network; Depending on the interconnect agreement, the RN will be added in the IAM or not.

6. When GMSCB in the subscription network receives the ISUP IAM, it requests routeing information by submitting a MAP SRI to MNP_SRF/MATF. The TT on SCCP may be set to 'SRI';

7. When MNP_SRF/MATF receives the message, MNP_SRF/MATF operation is triggered. The MNP_SRF/MATF functionality analyses the MSISDN in the CdPA and identifies the MSISDN as being ported into the network. The MNP_SRF/MATF function then replaces the CdPA by an HLRB address which information may be retrieved from a database. After modifying the CdPA, the message is routed to HLRB;

8. When HLRB receives the SRI, it responds to the GMSCB by sending an SRI ack with an MSRN that identifies the MSB in the VMSCB;

9. GMSCB uses the MSRN to route the call to VMSCB.

NOTE:
The MNP_SRF/MATF in this scenario has only information about all ported numbers to one subscription network, except those for which subscription information is held in the subscription networks HLR. In this scenario the routeing depends always on the number range holder and the subscription network.

C.4
Information Flows

Figure C.4.1 shows the information flow for a successful delivery of a call to a non-ported number or number ported into the network. The figure is related to figure C.3.1.

[image: image37.wmf]Subscription Network

Visited

Network

IAM ((RN+

)MSISDN)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

GMSCB

MNP_SRFB/MATF

HLRB

VMSCB

SRI (MSISDN)

CdPA = HLRB address

SRI ack (MSRN)

PRN

PRN ack (MSRN)

Originating Network

Figure C.4.1: Successful delivery of a call to a non-ported subscriber
or number ported into the network

Figure C.4.2 shows the signalling involved for a call to a ported number via direct routeing where the call is originated in the subscription network. The figure is related to figure C.3.2.

[image: image38.wmf]National Originating Network = Subscription Network

Visited

Network

IAM (MSISDN)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

VMSCA

GMSCA

MNP_SRFA/MATF

HLRA

VMSCB

SRI (MSISDN)

CdPA = HLRA address

SRI ack (MSRN

)

PRN

PRN ack (MSRN)

Figure C.4.2: Successful delivery of a call to a ported number via direct routeing
where the call is originated in the subscription network

Figure C.4.3 shows the signalling involved for a national mobile originated call to a ported number via direct routeing. The figure is related to figure C.3.3.

[image: image39.wmf]National Originating Network

Visited Network

Subscription Network

IAM (MSISDN)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

IAM ((RN +) MSISDN)

GMSCA

MNP_SRFA/MATF

GMSCB

MNP_SRFB/MATF

HLRB

VMSCB

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

SRI (MSISDN)

CdPA = HLRB address

SRI ack (RN + MSISDN)

SRI ack (MSRN)

PRN

PRN ack (MSRN)

Figure C.4.3: Successful delivery of a national mobile originated call
to a ported number via direct routeing

Figure C.4.4 shows the signalling involved for a national mobile originated call to a not known to be ported number via direct routeing. The figure is related to figure C.3.3.

[image: image40.wmf]National Originating Network

Visited Network

Number Range Holder Network

IAM (MSISDN)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

IAM ((RN +) MSISDN)

GMSCA

MNP_SRFA/MATF

GMSCB

MNP_SRFB/MATF

HLRB

VMSCB

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

SRI (MSISDN)

CdPA = HLRB address

SRI

ack ((RN +) MSISDN)

SRI

ack (MSRN)

PRN

PRN

ack (MSRN)

Figure C.4.4: Successful delivery of a national mobile originated call to a not known
to be ported number via direct routeing

Figure C.4.5 shows the signalling involved for a call to a ported number via indirect routeing. The figure is related to figure C.3.4

[image: image41.wmf]Visited Network

Subscription Network

IAM(MSISDN)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

IAM (RN + MSISDN)

GMSCA

MNP_SRFA/MATF

GMSCB

MNP_SRFB/MATF

HLRB

VMSCB

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

SRI (MSISDN)

CdPA = HLRB address

SRI

ack (RN + MSISDN)

SRI

ack (MSRN)

PRN

PRN

ack (MSRN)

Originating

Network

Number Range Holder Network

Figure C.4.5: Successful delivery of a call to a ported number via indirect routeing

Figure C.4.6 shows the signalling involved for a call to a ported number where indirect routeing with reference to the subscription network is used. The figure is related to figure C.3.5.

[image: image42.wmf]Number Range Holder Network

Visited Network

Subscription Network

IAM (MSISDN

)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

IAM (RN + MSISDN)

GMSCA

MNP_SRFA/MATF

GMSCB

MNP_SRFB/MATF

HLRB

VMSCB

SRI (MSISDN)

CdPA = RN + MSISDN, TT=SRI

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

SRI (MSISDN)

CdPA = HLRB address

SRI

ack (RN + MSISDN)

SRI

ack (MSRN)

PRN

PRN

ack (MSRN)

Figure C.4.6: Successful delivery for a call to a ported number where indirect routeing
with reference to the subscription network is used

C.5
Contents of the messages

This clause contains detailed description of the messages shown in this part B of the specification.

C.5.1
Send Routeing Info

The contents of this message are specified in GSM 03.18 [4].

C.5.2
Send Routeing Info ack

The contents of this message are specified in GSM 03.18 [4]. In the case that the message is sent from the NPLR to the GMSC, the following MNP specific information is defined.

	Information element name
	Required
	Description

	Imsi
	M
	The IMSI returned by an NPLR is a generic IMSI, i.e. it is not tied necessarily to the Subscriber. MCC and MNC values in this IMSI shall point to the Subscription Network of the B Subscriber

	Msrn
	C
	When returned from the NPLR, this parameter contains a Routeing Number that points to Subscription Network. If concatenate addressing is used, it also contains the MSISDN in addition to the Routeing Number. In the case of a number which is not known to be ported, the Routeing Number may be omitted as an operator option. If the routeing number is omitted, this parameter contains only the MSISDN.

	Msisdn
	C
	MSISDN of the B subscriber. This information element shall be present if MSRN contains the routing number to reach the subscription network for B subscriber and the MSISDN is not contained in the MSRN information element.

	MNP Indicator
	U
	Indicates the number portability status of the subscriber.

C.6
Handling of MAP to ISUP mapping (informative)

Different configurations can be possible within a portability domain depending on the versions of MAP and ISUP protocols being used. The following clauses describe possible interworking scenarios.

C.6.1
Mapping direction: ISUP to MAP

The GMSC always constructs the Send Routeing Info message using the MSISDN. If the incoming IAM corresponds to a ported number the GMSC shall retrieve the MSISDN from the corresponding parameter in the IAM.

C.6.2
Mapping direction: MAP to ISUP

In MAP SRIack messages from NPLR, MAP versions 1 and 2 only support concatenate addressing for MNP. If MSISDN parameter is present in the SRIack, this means that separate addressing is used in MAP; this is only possible if MAP version 3 is used. MAP version 3 can also support concatenate addressing. In all cases, when a Routeing Number is returned, it is included in the MSRN parameter of the SRIack.

Regardless of how MAP is established, the possible mappings of the parameters in ISUP IAM message is one of these 4 options (see also [7]):

1. CdPN parameter includes only the MSISDN

2. CdPN parameter includes both RN and MSISDN concatenated

3. CdPN parameter includes the MSISDN and NRN parameter includes the Routeing Number

4. CdPN parameter includes the Routeing Number and CDN parameter includes the MSISDN

In all cases, the method to transport the routing number in the IAM depends on the interfaces agreed by the operators in the portability domain.

Annex D (informative):
Status of Technical Specification GSM 03.66

This annex lists all changes made to the present document since its initial approval by the ETSI committee, SMG.

	SMG#
	Tdoc
	CN2

Tdoc
	VERS
	CR
	Phase
	CAT
	SUBJECT
	New

Version

	s29
	P99-458
	N2-99282
	7.0.0
	A001r1
	R98
	F
	Alignment between 03.66 Part one and Normative Annex C Description of call related functionality
	7.1.0

	s29
	P99-458
	N2-99283
	7.0.0
	A002r1
	R98
	C
	Editorial clarifications and alignments
	7.1.0

	s29
	P99-458
	N2-99284
	7.0.0
	A003r1
	R98
	F
	Routeing conventions in a Portability Cluster
	7.1.0

	s29
	P99-458
	N2-992671
	7.0.0
	A004r1
	R98
	F
	Adding of MNP indicator to the SRI ack
	7.1.0

	s29
	P99-458
	N2-99672
	7.0.0
	A005
	R98
	F
	Corrections on MNP
	7.1.0

	CN#05
	NP-99302
	N2-99948
	7.1.0
	A006r1
	R98
	F
	Harmonisation of terminology
	7.2.0

	CN#05
	NP-99302
	N2-99870
	7.1.0
	A007
	R98
	F
	Proposed changes to B.4.2 Delivery of SMS to a Non-ported Number - Direct Routeing – MNP-SRF acts as Higher-level Relay
	7.2.0

	CN#05
	NP-99302
	N2-99D08
	7.1.0
	A009r1
	R98
	F
	Clarification of NPLR functionality in not known to be ported case
	7.2.0

	s30
	
	
	
	
	
	
	Version approved by SMG#30
	7.2.0

	CN#07
	NP-000072
	N2B000432
	7.2.0
	A014r2
	R98
	D
	Result of Public Enquiry 9953
	7.3.0

	
	
	
	7.3.0
	
	
	
	Update to Version 7.3.1 for Publication
	7.3.1

History

	Document history

	V7.1.0
	August 1999
	Public Enquiry
PE 9953:
1999-08-04 to 1999-12-03

	V7.3.0
	July 2000
	Vote
V 20000922:
2000-07-24 to 2000-09-22

	V7.3.1
	October 2000
	Publication

	
	
	

	
	
	

[image: image43.wmf]_1013333625.doc

Interrogating

 Network

NPDB

Number Range Holder Network

= Subscription Network

HLRB

INE

MNP

SRFB

SCCP CdPA = MSISDN, TT=0)

1

SCCP CdPA = HLRB address

_1013334160.doc

SRI_for_SM (MSISDN)

CdPA = RN (+MSISDN)

CgPA = SMS-GMSCA address

SRI_for_SMS (MSISDN)

CdPA = MSISDN, TT=0

CgPA = SMS-GMSCA address

SRI_for_SM ack (VMSCB address)

CdPA = SMS-GMSCA address

CgPA = HLRB address

(Inter-

)national Interrogating Network

Forward_SM (VMSCB address)

MSB

SMSC

VMSCB

7

1

4

SMS-

GMSCA

HLRB

Forward_SM

(MSISDN)

2

3

SRI_for_SM (MSISDN)

CdPA = HLRB address

CgPA = SMS-GMSCA address

6

5

Number Range

Holder Network

Subscription

Network

MNP

SRFB’

MNP

SRFB

Visited Network

_1013340945.doc

Process in the NPLR

to handle an incoming

SRI

Process SRI_NPLR

1(1)

IDLE

SRI

from MAP process

data missing

unexpected

data

Query

Database

unknown

subscriber

GSMC in own

network

OPTION

omit routeing

number

pointing to subscription

network

Set: RN

(+MSISDN)

Set:

MSISDN

Set: RN

(+MSISDN)

pointing to number

range holder network

Set: error

SRI ack

to MAP process

no

yes

no

yes

yes

no

yes

no

yes

no

_1013341243.doc

National Originating Network

Visited Network

Number Range Holder Network

IAM (MSISDN)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

IAM ((RN +) MSISDN)

GMSCA

MNP_SRFA/MATF

GMSCB

MNP_SRFB/MATF

HLRB

VMSCB

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

SRI (MSISDN)

CdPA = HLRB address

SRI ack ((RN +) MSISDN)

SRI ack (MSRN)

PRN

PRN ack (MSRN)

_1016361937.doc

5

4

3

2

GMSCB

1

Originating�Exchange

VMSCB/�VLRB

GMSCA

Subscription network

Visited network

(Inter)national�Originating network

Number range holder�network

NPDB

HLRB

8

6

7

9

_1016362251.doc
[image: image1.wmf]VMSCA

6

5

4

3

9

1

 Number range holder/ Subscription network

VMSCB/�VLRB

�

2

Visited network

National Originating network

GMSCB

NPDB

HLRB

7

8

_1013341282.doc

Visited Network

Subscription Network

IAM(MSISDN)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

IAM (RN + MSISDN)

GMSCA

MNP_SRFA/MATF

GMSCB

MNP_SRFB/MATF

HLRB

VMSCB

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

SRI (MSISDN)

CdPA = HLRB address

SRI ack (RN + MSISDN)

SRI ack (MSRN)

PRN

PRN ack (MSRN)

Originating

Network

Number Range Holder Network

_1013341306.doc

Number Range Holder Network

Visited Network

Subscription Network

IAM (MSISDN

)

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

IAM (RN + MSISDN)

GMSCA

MNP_SRFA/MATF

GMSCB

MNP_SRFB/MATF

HLRB

VMSCB

SRI (MSISDN)

CdPA = RN + MSISDN, TT=SRI

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

SRI (MSISDN)

CdPA = HLRB address

SRI ack (RN + MSISDN)

SRI ack (MSRN)

PRN

PRN ack (MSRN)

_1013341024.doc

Originating

Network

IAM (MSISDN)

IAM ((RN +) MSISDN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCA address

SRI ack (RN + MSISDN)

CdPA = GMSCA address

CgPA = MNP_SRF address

GMSCA

MNP_SRF/

MATF

Originating

Exchange

Number Range

Holder Network

1

2

3

4

NPDB

_1013341062.doc

(Inter) national

Originating

Network

IAM (MSISDN

IAM ((RN +) MSISDN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCA address

SRI (MSISDN)

CdPA = RN + MSISDN, TT=SRI

CgPA = GMSCA address

GMSCA

MNP_SRF/

MATF

Originating

Exchange

MNP_SRF/

MATF

IAM (MSRN)

SRI ack (MSRN)

CdPA = GMSCB address

CgPA = HLRB address

HLRB

Number Range

Holder Network

Subscription

Network

1

2

5

6

8

GMSCB

9

3

4

SRI (MSISDN)

CdPA = HLRB address

CgPA = GMSCB address

7

SRI ack (RN + MSISDN)

CdPA = GMSCA address

CgPA = MNP_SRF address

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCB address

NPDB

NPDB

_1013340989.doc

MSB

IAM (MSRN)

SRI (MSISDN)

CdPA = MSISDN, TT=SRI

CgPA = GMSCB address

SRI (MSISDN)

CdPA = HLRB address

CgPA = GMSCB address

SRI ack (MSRN)

CdPA = GMSCB address

CgPA = HLRB address

GMSCB

MNP_SRF/

MATF

VMSCB

HLRB

Subscription Network or number

range holder Network if non-ported

Visited Network

Originating

Network

IAM ((RN+

)MSISDN)

Originating

Exchange

1

2

3

4

5

6

NPDB

_1013340824.doc

SRI (SOR, MSISDN)

CdPA = RN (+MSISDN), TT=0

CgPA = GMSCA address

SRI (SOR, MSISDN)

CdPA = MSISDN, TT=0

CgPA = GMSCA address

SRI

ack (MSRN)

CdPA = GMSCA address

CgPA = HLRB address

IAM (MSRN)

MSB

VMSCB

8

5

HLRB

3

4

SRI (SOR, MSISDN)

CdPA = HLRB address

CgPA = GMSCA address

7

6

Number Range

Holder Network

Subscription

Network

International Originating/Interrogating

Network

2

GMSCA

VMSCB

IAM (MSISDN)

MSA

1

MNP

SRFB’

MNP

SRFB

Visited Network

_1013340874.doc

ATI ack

CdPA = gsmSCF address

CgPA = HLRB address

ATI (MSISDN)

CdPA = RN (+MSISDN), TT=0

CgPA = gsmSCF address

ATI (MSISDN)

CdPA = HLRB address

CgPA = gsmSCF address

MNP

SRFB’

gsmSCF

HLRB

ATI (MSISDN)

CdPA = MSISDN, TT=0

CgPA = gsmSCF address

Subscription Network

MNP

SRFB

4

1

2

Number Range

Holder Network

3

_1013334204.doc

SRI ack (MSRN)

CdPA = GMSCA address

CgPA = HLRB address

SRI (OR, MSISDN)

CdPA = MSISDN, TT=0

CgPA = GMSCA address

International Originating/Interrogating

Network

MSB

VMSCB

7

2

4

HLRB

SRI (OR, MSISDN)

CdPA = HLRB address

CgPA = GMSCA address

6

Subscription Network

= Number Range Holder Network

GMSCA

VMSCA

3

IAM (MSISDN)

IAM (MSRN)

MSA

1

5

MNP

SRFB

Visited Network

_1013333767.doc

SCCP

CdPA = RN (+ MSISDN), TT=0

)

2

Interrogating

Network

NPDB

Subscription Network

HLRB

MNP

SRFA

SCCP

CdPA = MSISDN, TT=0

)

1

MNP

SRFB

NPDB

SCCP

CdPA = HLRB address

INE

Number Range Holder Network

_1013334090.doc

Procedure

MNP_SRF_Non_Call_Related

CdPA :=

HLR address

Yes

Procedure in MNP_SRF

to

handle the

Signalling

Relay

Function of Mobile

Number

Portability for Non Call

Related

Messages

CdPA :=

Routing Number

(+ MSISDN)

Procedure

MNP_SRF_Non_Call_Related

FPAR IN/OUT Called

Address

CdPA contains own

number ported out?

CdPA :=

HLR address

Yes

Yes

No

No

No

No

CdPA contains a foreign

number not

known to be

ported!

CdPA contains own

number not ported out?

CdPA contains foreign

number ported in?

CdPA contains foreign

number ported to a 3rd

network

CdPA :=

Routing Number

(+ MSISDN)

Yes

CdPA :=

Routing Number

(+ MSISDN)

The use of a routeing

number is a matter for

agreement within a

portability domain

_1013333691.doc

Number Range Holder

Network

Message (1)

Portability domain

Subscription

Network

Other network

Message (5)

Message (4)

Message (2)

Message (3)

_993567426.doc

Process in the MNP_SRF

to relay SCCP messages

Process MNP_SRF

1(1)

IDLE

SCCP

message

call-related

MNP_SRF_MAT_

Call_Related

see Normative Annex C

terminate

MAP dialogue terminated

at MATF

IDLE

MNP_SRF_Non_

Call_Related

see Normative Annex B

SCCP

message

SCCP

message

IDLE

IDLE

yes

no

yes

no

_1013333294.doc

6

5

4

3

Number range holder/�subscription network

1

Originating�Exchange

VMSCB/�VLRB

GMSCB

2

Visited network

(Inter)national�Originating network

NPDB

HLRB

7

8

_1013333368.doc

7

6

3

2

GMSCB

1

Originating�Exchange

VMSCB/�VLRB

GMSCA

Subscription network

Visited network

(Inter)national�Originating network

Number range holder�network

NPDB

HLRB

10

8

9

11

HLRA

4

5

_1011378037.doc

CCBS Request (MSISDN)

CdPA = RN (+MSISDN), TT=17

CgPA = HLRA address

CCBS Request

ack

CdPA = HLRA address

CgPA = HLRB address

Release (cause = subscriber busy)

busy

Network visited by A

MSB

VMSCB

Network visited by B

HLRB

1

Subscription

Network of B

HLRA

VLRA/

VMSCA

Register_CC_Entry

CdPA = HLR address

CgPA = VLRA address

2

CCBS Request (MSISDN)

CdPA = MSISDN, TT=17

CgPA = HLRA address

MNP

SRFA

3

4

CCBS Request (MSISDN)

CdPA = HLRB address

CgPA = HLRA address

5

MNP

SRFB

6

Subscription Network of A

_1013332868.doc

Other

national

network

IAM (6)

IAM (7)

IAM (3)

IAM(1)

Number range

holder network

Subscription

network

SRI (4)

SRI ack (5)

IAM (2)

IAM (8)

Portability domain

_1001833466.doc
������

_983366816.doc

5

4

3

2

GMSCB

1

VMSCB/�VLRB

Subscription network

Visited network

National�Originating network

NPDB

HLRB

8

6

7

9

VMSCA

_983366822.doc

Visited network

(Inter)national�Originating network

6

5

4

3

2

1

VMSCB/�VLRB

Originating�Exchange

GMSCB

HLRB

Number range owner/�subscription network

_992692390.doc

Procedure in the MNP-

SRF for call related

signalling

Procedure MNP_SRF_MATF_Call_Related

1(1)

Query

Database

message has

been relayed

own number,

not ported out

foreign number,

ported in

foreign number,

not known to be ported

foreign number,

ported to other foreign

network

CdPA :=

HLR address

MATF

set:

terminate

must be own number,

ported out

OPTION

OPTION

MATF

MATF

routeing

error

SCCP error

handling

set:

terminate

CdPA:= RN

+ MSISDN

set:

terminate

no

yes

no

yes

no

yes

no

yes

yes

no

yes

no

no

yes

Indirect Routeing with Reference

Indirect Routeing with Reference

to Subscription Network

to Subscription Network

_983366814.doc

Procedure in the GMSC to handle

Terminating call Query on Digit

Analysis for Mobile Number Portability

Procedure MOBILE_NUMBER_PORTABILITY_IN_TQoD

1(1)

Signals to/from the

right are to/from the NPDB

OR

TQoD

called party number is

marked as subscribed in

this network

called party number

within porting out number range

Result :=

not ported

IDP

NPDB Query

Wait

negative

Response

Abort

Continue

Connect

Result :=

not ported

Result :=

Number ported

false

true

yes

no

no

yes

no

yes

_983366815.doc

Procedure in the GMSC

to handle Query on HLR Release

for Mobile Number Portability

Procedure MOBILE_NUMBER_PORTABILITY_IN_QoHR

1(1)

Signals to/from the

 right are to/from the NPDB

QoHR

called party number is

marked as subscribed in

this network

called party number within

porting out number range

Result :=

not ported

IDP

NPDB Query

Wait

negative

Response

Abort

Continue

Connect

Result :=

not ported

Result :=

Number ported

yes

no

no

yes

no

yes

_983366813.doc

Procedure in the MSC

to handle Originating call

Query on Digit Analysis

for Mobile Number

Portability

Procedure MOBILE_NUMBER_PORTABILITY_IN_OQoD

1(1)

Signals to/from the right

are to/from the NPDB

OQoD

called party number

is a portable national MSISDN

IDP

NPDB Query

Wait

negative

Response

Abort

Continue

Connect

set routeing

number

for IAM

yes

no

no

yes

