

Laurasia Associates
Communication Consultants

How to achieve efficient switching

The experience from the global telecoms market

AGENDA

- Switching – Customer expectations
- Similarities between utility and telecoms switching
- Telecoms Portability – Global evolution
- Porting administration – Centralised versus decentralised
- Key elements of numbering in telecoms
- Number Portability – Centralised porting process
- Porting process overview
- Consideration of the consumer – Donor versus recipient led porting
- Good practice for best consumer experience
- How it works in other countries

Laurasia Associates
Communication Consultants

SWITCHING – CUSTOMER EXPECTATIONS?

Laurasia Associates
Communication Consultants

SIMILARITIES BETWEEN UTILITY & TELECOMS SWITCHING

Feature	Telecoms	Utility
Donor & Recipient	Yes	Yes
Stakeholders	Multiple	Multiple
Transfer of Asset	Yes - Telephone Number/ Line	Yes - Meter
Unique Identifier	Yes – Telephone Number	Yes – Account/ Meter Asset Number
Activity Routing – 3 rd Parties	Yes – voice & SMS traffic via 3 rd party networks	Yes – electricity or gas consumption via 3 rd party networks
Security Issues	Yes – Ownership & Validation of Account	Yes – Ownership & Validation of Account
Minimal Service Disruption	Critical	Critical
Debt Management	Yes – Usage up to point of switching	Yes – Usage up to point of switching

Laurasia Associates
Communication Consultants

TELECOMS PORTABILITY – GLOBAL EVOLUTION

Feature	Then	Now
Switching Time	Up to 30 days	Less than 4 hours
Service Disruption	Up to 3 days	Less than 20 seconds
Switching Approach	Donor Led	Recipient Led
Switching Process	De-centralised & Manual & Time Driven	Centralised & Automated & Task Driven
Customer Data Transfer	Complex	Simple
Switching Steps	Multiple	Minimal

Laurasia Associates
Communication Consultants

PORTING ADMINISTRATION CENTRALISED VS DECENTRALISED

Decentralised

- Peer-2-Peer/ Bi Lateral agreements between operators
- Non-Standard NP process
- Complex to manage

Centralised

- NP managed through central NP platform
- Standard NP process & delivery
- Requires operators to interface with central NP platform

Laurasia Associates
Communication Consultants

KEY ELEMENTS OF NUMBERING IN TELECOMS

Originally

- Block of telephone numbers assigned on a per operator basis (i.e. 07850 to O2 and 07860 to Vodafone)
- Customers allocated a telephone number by operator (i.e. 07850 123456)
- When a customer of Vodafone dials a customer of O2 the network identifies the 07850 and routes the call to the O2 network for termination

When number portability is introduced

- The O2 customer could move to Vodafone and take its number
- The prefix of the number (i.e. 07850) no longer identifies the operator
- Therefore the operator that is routing the call needs to identify on which network the customer has ported to

Standard practice

- All calls are checked against a database before routing
- This check is done in real time and should not cause a perceived delay in the call being connected

NUMBER PORTABILITY CENTRALISED PORTING PROCESS

PORTING PROCESS OVERVIEW

Laurasia Associates
Communication Consultants

CONSIDERATION OF THE CONSUMER DONOR VERSUS RECIPIENT LED PORTING

DONOR LED OPERATOR FRIENDLY

- Driven by the consumer
- Persuading Donor operator to port out
- Complex process – involving generation of porting codes
- Extended porting timescales
- Service disruption

RECIPIENT LED CONSUMER FRIENDLY

- Driven by Recipient Operator
 - End to end co-ordination
 - Customer delegates via Power of Attorney
 - Initial Validation
- Processing of Porting transaction simplified between operators
- Customers proactively advised of porting progress
- Porting time reduced
- Service disruption minimised and co-ordinated between parties

Laurasia Associates
Communication Consultants

GOOD PRACTICE FOR BEST CONSUMER EXPERIENCE

- Recipient Operator led
- Centralised clearing house
- Porting administration approach – automated in real time
 - Completed within 24 hours
 - Minimal rejection and failure rates
 - Limited reasons for rejecting a port
- Preferably FREE to the consumer
- Debt is not a reason to port
- Winback is prohibited
- Cancellation of port is NOT allowed when the order is in progress
- Porting is done real time – cannot be deferred

Laurasia Associates
Communication Consultants

HOW IT WORKS IN OTHER COUNTRIES

Video can be located at - www.ictqatar.qa/numberportability

Laurasia Associates
Communication Consultants

Thank You

Laurasia Associates

Consulting Through Real Experience

Laurasia Associates
Communication Consultants

James Wild MBA BEng
Director and
Principal Consultant

Laurasia Associates Limited
16 Leicester Road • Blaby • Leicestershire
United Kingdom • LE8 4GQ
tel: +44 (0) 1865 522644
mobile: +44 (0) 7920 428834 / +44 (0) 7793 814824
email: james@laurasia.co.uk / jameswild@hotmail.com
www.laurasia.co.uk

LAURASIA ASSOCIATES

NUMBER PORTABILITY CREDENTIALS

- **Russia - 2013 – Current – Ministry of Communications, Russia/ Ernst & Young – Mobile Number Portability Consultancy**
- **Jamaica - 2012 – Current – LIME, Jamaica - Number Portability Consultancy**
- **Kazakhstan - 2012 – Current – Ministry of Communications, Kazakhstan/ Ernst & Young – Mobile Number Portability Consultancy**
- **Turks & Caicos Islands - 2012 – Current - Turks & Caicos Islands Telecommission - Number Portability Consultancy**
- **Bahamas - 2012 – Current - Utilities Regulation & Competition Authority (URCA) - Number Portability Consultancy**
- **Nigeria - 2010 - Current Nigerian Communications Commission / KPMG - Mobile Number Portability – Number Portability Consultancy & Programme Management**
- **Cayman Islands - 2011 - LIME, Cayman Islands - Number Portability Consultancy**
- **Ghana - 2010 – 2011 - Vodafone – Mobile Number Portability Programme Management**
- **Gibraltar - 2009 - 2012 GibTelecom– Number Portability Consultancy**
- **Kenya - 2010 – 2011 Safaricom – Mobile Number Portability Consultancy**
- **Qatar - 2010 Vodafone - Number Portability Consultancy**
- **Bermuda - 2010 Keytech Group - Number Portability Consultancy**
- **Isle of Man - 2009 Manx Telecom – Mobile Number Portability Programme Management**
- **Channel Islands - 2008 Airtel Vodafone – Mobile Number Portability Programme Management and Regulatory Consultancy**

Laurasia Associates has advised regulators and operators across the world on NP, including:-

- **Kuwait**
- **Panama**
- **Sri Lanka**
- **Papua New Guinea**
- **Bahrain**
- **UK**
- **Uganda**
- **Moldova**
- **Tanzania**
- **Trinidad & Tobago**
- **Albania**
- **Costa Rica**
- **Montenegro**
- **Georgia**
- **Sudan**

Laurasia Associates
Communication Consultants