

The eCall discriminator flag and ensuring interoperability and roaming across national and international mobile networks – deployment and operational challenges


Ole Inge Wibetoe Telenor Group – Public and Regulatory Affairs

About me

Vice President in Telenor, Group Public and Regulatory Affairs.

20+ years experience from telecommunication, fixed and mobile networks, technical, business and regulatory

Master of Science - University of Oslo and Master of Management - Norwegian Business School BI, Oslo


Content

- eCall implementation are we ready?
- Interoperability and policy issues Numbering, Roaming, National Roaming
- Standardization and IVS usage of mobile technology 2G/3G/4G
- Private Third Party in Car Solutions experience and an opportunity?


eCall implementation - Are we ready?


- National readiness on PSAPs 1 October 2017
 - eCall PSAP structure and routing table still needs to be defined in some countries
- Mobile operators
 - eCall flag implemented or ready to be switched on
 - Routing plans needs to be implemented
- Manufacturers
 - 2G and 3G standards developed and IVS eq. should be ok
 - Providers of PSAP call handling systems should be ok
- Automotive sector
 - Ready but could be cost issue on both 2G and 3G equipment
 - Future proof? 4G now being included in own solutions


Interoperability and policy issues -


- Scarcity in number resources seems to be less of an issue in most countries many NRAs have adopted dedicated M2M (and MBB) number series
- M2M operators have deployed extra-territorial use of national E.164 and E.212 numbers:
 - Question on permissibility for extra-territorial usage recommended only to be permitted in exceptional cases defined by an ECC Decision. Possible candidates are some nomadic voice services and some M2M services
 - Usage of global resources a hurdle incurring cost of new roaming agreements, implementation and testing – but on longer term?
 - BEREC not in favour of a recent EC suggestion on usage of European numbering scheme for M2M

→Successful launch of eCall requires usage of national E.164 and E.212 numbers


Interoperability and policy issues -


- Extra-territorial usage of national numbers have been a smooth way to secure international roaming for M2M solutions
- But questions have been raised:
 - Whether solutions are under the scope of the Roaming III Regulation
 - Ok for periodic usage
 - Whether roaming regulation applies for permanent roaming
 - Not in general but subject to case by case evaluations
 - Commercial agreements is encouraged
 - Some MNOs have included clauses to discourage permanent roaming but seems more to be monitoring the development and not applying specific tariffs at the moment

→ eCall should in its nature and due to limited usage be deemed under the scope of the Roaming III Regulation


Interoperability and policy issues - National roaming?

- National roaming today not very common but in some countries used to support a new MNO during network buildout
- National Roaming for eCall would increase security of getting connected when in distress
- Usage of non-European SIMs would give the same result but resulting in European MNOs becoming uncompetitive on own continent
- But how distinguish eCall from other M2M solutions?


Priority Subscription Solution - Norway – possible to adopt to eCall?


- For a very limited number of users within special public service functions police, fire, health, defense, civil emergency etc.
- A subscriber with priority will have more security if a mobile network experience congestion or basestations is out of order
- The subscriber will have access to national roaming when outside coverage of home network or basetstations of home network is out of order
- The technical solution is based on MNOs/MVNOs opening a specific sub range of IMSI series for National Roaming


→ NRAs to encourage MNOs/MVNOs to adopt a specific IMSI series for eCall to allow for National Roaming?


Standardization and IVS mobile technology

- We will experience switch off of 3G in 3-5 years
- We will experience switch off of 2G in under 10 years
 - Telstra and AT&T already switched off
- 3GPP standardization of 4G IMS solution is progressing but probably completed too late for the launch of eCall
 - Stage 3 ready March
 - Could be ready for Rel. 14 end year

→ Installing only 2G or 2G/3G IVS is not future proof – 4G needs to be included and support for a broad range of frequencies


Telenor Experience with TPSP eCall (3rd party service provider so called "private" ecall)


- Telenor Connexion supports Volvo On Call services more than a decade.
- eCall solution is a "private" company eco-system, roll-outs are well coordinated and have happened on a country-per-country approach after thoroughly testing incl. PSAP chain. – No major issues have detected to support this from network but truly confirm people have been saved.
- Strict eCall solution and technical restriction on standard so far concern factor for Automotive OEMs to rollout solutions with a life time of 15+ years with regards to benefits, cost efficiency and support.


Private Third Party in Car Solutions - an opportunity?

Could APPs be developed for eCall so already installed in car solutions could communicate directly with PSAPs?


Summary

- Successful launch of eCall requires usage of national E.164 and E.212 numbers
- eCall should in its nature and due to limited usage be deemed under the scope of the Roaming III Regulation
- NRAs encourage MNOs/MVNOs to adopt a specific IMSI series for eCall to allow for National Roaming?
- Installing only 2G or 2G/3G IVS is not future proof 4G needs to be included
 - and support for a broad range of frequencies
- Private Third Party In Car Solutions an eCall app. opportunity?

 \rightarrow Are we ready – yes largely but with some limitations


Thank you


ole-inge.wibetoe@telenor.com +47 97746491