
Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 1 of 58

MOBILE NUMBER PORTABILITY

OPERATOR STEERING COMMITTEE

PORTING PROCESS MANUAL

ISSUE 1.34

December 2017

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 2 of 58

CONTENTS

1	 INTRODUCTION .. 3	
1.1	 Background ... 3	
1.2	 Glossary .. 3	
1.3	 Change Control Procedure .. 3	
1.4	 Porting Process Design Objectives ... 4	
1.5	 Other References ... 5	

2	 CONSUMER PORTING PROCESS .. 6	
2.1	 Business Rules .. 6	
2.2	 Consumer Porting Process Description .. 11	
2.3	 Reasons process may not complete ... 18	

3	 BULK PORTING PROCESS .. 20	
3.1	 Business Rules .. 20	
3.2	 Bulk Porting Process Description ... 25	
3.3	 Reasons Bulk process may not complete .. 33	

4	 MIGRATIONS PROCESS .. 34	
5	 TERMINATION OF SERVICE .. 35	

5.1	 Reasons for termination .. 35	
5.2	 Number management after termination .. 35	
5.3	 Possible events after termination .. 35	
5.4	 Process and responsibilities .. 35	

5.4.1	 Termination .. 35	
5.4.2	 Re-activation ... 35	
5.4.3	 Repatriation .. 36	
5.4.4	 Ports in Error ... 36	

6	 RECOVERY PROCESSES ... 37	
6.1	 Port Cancellation Process ... 38	

6.1.1	 Process for the RSP .. 38	
6.1.2	 If the PAC is locked ... 38	
6.1.3	 Change port date. ... 39	
6.1.4	 Unlocking PAC codes ... 39	
6.1.5	 Exceptional Circumstances ... 39	
6.1.6	 Ports involving Fraud .. 39	
6.1.7	 Reversal of Fraudulent Ports .. 40	

6.2	 Escalations Process ... 40	
6.3	 Recording of Delayed Ports .. 41	
6.4	 Communications ... 41	
6.5	 Porting Process Problem Scenarios .. 43	
6.6	 Problem Resolution Processes .. 47	
6.7	 Porting Day Problem Diagnosis .. 51	

Appendix A - Consumer Porting Process Timeline
Appendix B - Bulk Porting Process Timeline
Appendix C - Porting Event Timeline
Appendix D - Process Amendment Request Form

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 3 of 58

1 INTRODUCTION
1.1 Background

Refer to the OSG Overview document.

1.2 Glossary

Working Day 0900 - 1700 hours, Monday – Friday (excluding local Bank

Holidays)
RSP Recipient Service Provider
DSP Donor Service Provider
CP Communications Provider
RNO Recipient Network Operator
DNO Donor Network Operator
ONO Original Network Operator
MNP SLA MNP Service Level Agreement
CNO Current Network Operator once porting has occurred
 (used for clarity when describing subscription termination

and repatriation)
Current Subscription The entity on the Current NO which supports the provision

of service against a porting MSISDN
New Subscription The entity on the Recipient Network which supports the

provision of service against a porting MSISDN
Residual Subscription The entity on the Original Network which supports the re-

routing of mobile-terminating traffic for a ported MSISDN
PAC Porting Authorisation Code
MNP OSG Mobile Number Portability Operator Steering Group
MSISDN Mobile phone number
Customer The user of the MSISDN
Account Holder The person or entity with contractual responsibility for the

customers MSISDN
Migrations Transfer of a MSISDN between SP’s where the Network

Operator remains the same.
Closing Cutoff 18:00 on a Working Day
Locking Cutoff 21:00 on the working day before the port date.

1.3 Change Control Procedure

1. Proposed amendments to the current Process Manual must be submitted to the Control

Administrator. Proposed amendments must include the following mandatory information:

Originator, date originated, proposed change (including textual amendments to the
Process Manual), benefits of change, objectives of change, risk if change not
implemented, assessment of scope of work and proposed implementation date. (An
optional pro forma Process Manual Amendment Request Form is provided in Appendix
D.)

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 4 of 58

2. Process Amendment Request Forms will only be accepted by the Control Administrator if

the originator is a registered CP.

3. Process Amendment Request Forms will be circulated to the Controlled Distribution List

for consideration at least 10 working days prior to the next scheduled MNP OSG meeting.
If no meeting is scheduled within a month of receipt of the form an ad hoc meeting may
be called to discuss the proposed amendment.

4. Attendance at the MNP OSG to discuss proposed process amendments is determined by

the rules set out in the Constitution.

5. Amendment requests to the porting process will be debated in the relevant MNP OSG

meeting and accepted or rejected by consensus voting in accordance with the rules set out
in the Constitution.

6. When amendments are agreed the Process Manual will be reissued as appropriate.

7. If an SP wishes to change their 3 letter SP identifier (as used in the PAC) the SP must

submit a formal request to the MNP OSG, using the standard change request form, who
will assess the need for the change. The MNP OSG will seek to minimise the number of
such changes, in order to avoid additional overheads in maintaining the MNP web system.

8. In addition, the introduction of a new SP shall require the MNP OSG to designate a 3-

letter code on their behalf. All new or changed SP identifier codes shall be designed by
the MNP OSG to be as distinct as possible from each other, whilst readily identifying the
SP name from the 3 alpha characters. Where the MNP OSG have no objection, the
designation of a 3-letter code may pass to the MNP System Administrator.

9. It is the responsibility of the Control Administrator to ensure that accepted changes are

communicated in a timely manner to the controlled distribution list.

1.4 Porting Process Design Objectives

The MNP OSG has identified a number of design objectives, which shall govern the
development of the most appropriate process for porting customers between networks. It
should be recognised that it may not be possible to meet all of these objectives; nevertheless,
they represent the ideal, which the porting process should seek to achieve.

1. The porting transition shall occur in as seamless a manner as possible and any break in

service shall be minimised. Ideally the porting subscriber shall experience no break in
service.

2. The process shall, as far as possible, ensure that the risk of fraud or abuse of subscriptions
is not increased by the introduction of MNP.

3. The porting processes shall allow flexibility of implementation
4. The number of transactions in the porting process shall be minimised, as far as possible.
5. The porting process shall include sufficient controls to monitor service level performance

and to maintain the integrity of data exchanges.
6. The porting process shall address the recovery from an erroneous port so as to minimise

the inconvenience to:

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 5 of 58

- the erroneously ported customer
- the Network Operators and Service Providers involved in the port
- the intended porting customer (if applicable)

1.5 Other References

The following table details those documents associated with MNP that are owned and
administered by the MNP OSG. The latest version of these documents may be obtained from
the OSG Website: www.mnposg.org.uk.

Ref

Document Name

Document Content

Update
Process

Distribution

1 MNP Process Manual Details of industry wide
MNP processes.

Process
Amendment
Form
submitted to
and agreed by
MNP OSG.

OSG Website:
http://www.mnposg.org.uk/

2 Network Operator
Contact List

List of Network Operator
MNP contact details
together with escalation
contacts.

Updates in
writing to the
Chair of the
MNP OSG

As required.

By email
(by post on request)

3 MNP Porting Process –
IT Systems
Requirements

Inter-Operator IT systems
requirements to support the
generic MNP business
processes for porting an
MSISDN between
networks.

Update
proposal
submitted to
and agreed by
MNP OSG

OSG Website:
http://www.mnposg.org.uk/

4 New Entrant Guide

Definition of the process
for the establishment of the
MNP Service by a
Network Operator.
(Currently being drafted)

Process
Amendment
Form
submitted to
and agreed by
MNP OSG

OSG Website:
http://www.mnposg.org.uk/

5 MNP Process Sub-
Group, Web Support
for the porting process,
Functional
Requirements
Specification, Issue
1.6.

The functional
requirements for the
internet based solution to
support communication.

Update
proposal
submitted to
and agreed by
MNP OSG.

As required.

By email
(by post on request)

6 General Condition 18
(of the General
Conditions of
Entitlement)

Regulatory requirement to
provide Number
Portability

Published by
Ofcom.

http://www.mnposg.org.uk/M
ain_Documents/consolidated
_GC18_28_5_15.pdf

7 OSG Constitution Defines operation and
responsibilities of groups
and companies involved in
delivering MNP

Updated as
necessary by
OSG.

http://www.mnposg.org.uk/M
ain_Documents/OSGConstitu
tion_Ver2.1.pdf

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 6 of 58

2 CONSUMER PORTING PROCESS
2.1 Business Rules

This section presents a number of business rules agreed by the MNP OSG to drive the
processes for porting MSISDNs between Network Operators (NO) and/or Service Providers
(SP).

These business rules are owned by the MNP OSG and may be subject to addition or change
by the MNP OSG as a result of either:

- further discussion of process dynamics within the MNP OSG
- commercial issues identified by the MNP OSG
- changes to applicable regulations and laws

Any changes to these business rules shall be subject to the change control procedure as
presented in Section1.3.

Information on MNP SLA timescales is presented in Appendix A including details of the
porting timescale broken down against specific process elements and events.

The MNP Consumer Business Rules are:

1 The same MNP porting process shall be employed for:

- Migration of MSISDNs between SPs but retaining the same NO
- Porting of MSISDNs between SPs where the NO is also changing

2 The MNP process may or may not be used for the transfer of MSISDNs between NOs

where the SP remains the same. SPs are free to administer such transfers according to
their own internal processes.

3 The MNP porting process shall employ the MNP web system subject to Operators

agreement (see Document Reference 11) for the inter-SP communication of porting
requests.

4 The porting process cannot be initiated without prior authorisation by the DSP to port-out.

Authorisation shall always be acquired by an account holder request to the DSP. The DSP
is entitled to validate the status of the customer before issuing an authorisation to port-out
any MSISDN.

5 The issuing of a Port Authorisation Code (PAC) by the DSP is their agreement that the

customer is entitled to request and have their MSISDN(s) ported to another SP and/or
Network should the DSP receive a port-out request within the PAC validity period. The
DSP shall register this unique port authorisation code against the MSISDN(s) that have
been authorised for porting.

6 Following a request to port, the DSP is obliged to provide the customer with a valid PAC

as set out in this manual. Only under the following circumstances is a DSP entitled to
refuse to provide a customer with a valid PAC:

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 7 of 58

1. The MSISDN is not held by a customer of the DSP
2. The MSISDN has been terminated
3. The account holder is deceased
4. The DSP has already issued a PAC that is still valid.
5. The customer fails to provide adequate identification that he or she is the

legitimate account holder.

Matters relating to unpaid debt on the part of the customer may not be used as grounds to
refuse the issuing of a PAC.

NB Terminated: Where the customer has ceased use of the MSISDN and ended

their contract prior to the port request. Or the Service Provider has
removed all use previously available to the customer and discontinued
service.

7 Prepay customers must be advised by the RSP that any existing credit they may have is
subject to ‘use or lose’.

8 The PAC validity period extends up to 18.00 on the 30th calendar day from issue,

including bank holidays. A port-out request submitted to the MNP web system by this
time must be actioned by the DSP.

9 During the PAC validity period, the DSP may take whatever steps are necessary

(including barring continued use of service) to manage bad debt prior to the MSISDN
being ported. Such bad debt shall not allow the DSP to refuse to issue a PAC or fail to
meet their obligations set out in this manual.

10 The default port date will be taken to be the following Working Day after the submission

of the port-out request by the RSP (i.e. if the request is submitted to the MNP web system
prior to the Closing Cutoff). The customer may request an alternative port date that is
later than the default date but no later than the Working Day following the PAC expiry
date. However, see also business rule 12 below.

11 Porting shall only take place on a mutual Working Day. If the derived port date is a Bank

Holiday, the port will take place on the next Working Day.

12 Working Days are defined as Monday – Friday, 09.00 to 17.00, excluding local Bank

Holidays

13 The PAC shall consist of 3 letters followed by six digits. The 3 letters will identify and be
specific to the DSP, and the digits will serve to uniquely identify the individual port-out
request.

14 The 3-letter identifier codes for all SPs will be maintained by the MNP OSG. Any request

to add a new SP code, or to change or delete an existing SP code (e.g. arising from a
change in the SP name or merger of SPs) must be made to the MNP OSG using the
change control procedures described in Section 1.3.

15 An individual port-out request is actually identified by the pairing of the PAC and

MSISDN. Once an issued PAC has exceeded its validity period and has been “cleansed”

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 8 of 58

from the MNP web system, the same numerical digits may be re-used to generate a
subsequent PAC.

16 A single PAC shall be issued by the DSP for up to 25 MSISDNs sharing the same account

within a single request for port authorisation. The DSP is also free to assign the same PAC
to all MSISDNs belonging to the same customer within a single request, in order to
minimise the number of PACs to be issued. However, a maximum of 25 MSISDNs can be
allocated a single PAC. (Each primary and secondary MSISDN is counted individually.)
The Bulk Process business rules shall apply if more than 25 MSISDNs are allocated the
same PAC. The DSP reserves the right to apply the Bulk Process business rules when
multiple requests are received for the same customer within 2 Working Days.

17 The DSP must, as a minimum, allow PAC requests to be made over the phone. Where a

customer asks for a PAC over the phone, the DSP must issue it either immediately over
the phone or by SMS within 2 hours of the request being made, unless mutually agreed
otherwise. The 30 calendar day PAC validity period begins once the PAC is issued.

18 Once a valid port out request has been successfully submitted to the MNP web system

there is an obligation on both the DSP and RSP to action the port.

19 If secondary MSISDNs are not ported at the same time as the primary MSISDN, services

on these MSISDNs may be lost. Each SP is free to apply its own business rules to
continue or terminate service on a secondary MSISDN after its primary is terminated or
ported-out.

20 The customer’s request to the DSP for an authorisation to port does not in itself represent

a request to terminate service with the DSP. The DSP should not, therefore, disconnect
the MSISDN upon request for (or issue of) a PAC unless the customer specifically gives
notice to terminate the contract.

21 The customer’s request to the DSP for an authorisation to port should normally be taken

to revoke any previous notice to terminate service unless the customer requests the
previous notice to stand and the DSP can accommodate this request. On issuing a PAC,
the DSP must inform the customer:

• if any previous termination has been revoked, and any current or pending
termination actions are being cancelled;

• if the account will continue and any notice to terminate will be lost if the PAC is
not used within its 30 day validity;

• if the account will terminate before the 30 day validity of the PAC expires as a
result of the customer requesting the previous notice to remain in effect, and on
which date it will terminate;

• which date will be used for the purposes of calculating any outstanding
subscription charges under the contract.

22 The customer may request the DSP to rescind the porting authorisation at any time prior

to the submission of a port-out request through an RSP. In this case the DSP shall be
entitled to cancel any active PAC on the MNP web system, which will prevent any
subsequent port-out request being submitted by another SP.

23 The customer also has the right to cancel or amend the port request at any time up to the

point where the DSP has received the port-out request from the RSP. This is taken to be

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 9 of 58

the time at which the DSP “reads” the porting data from the port-out request submitted to
the MNP web system. However, only upward revisions of the port date will be permitted,
subject to the constraints described in rule 13.

24 If the DSP receives a port-out request, the customer’s notice period (i.e. the date at which

notice to discontinue service is taken for the purposes of calculating any outstanding
subscription charges under the contract) shall be consistent with the information given
under paragraph 22 above.

25 A valid port-out request from the RSP shall always represent a notice to terminate the

current subscription on the DSP for the porting MSISDN(s) on the port date.

26 If the PAC validity period is passed without the submission of a port-out request the DSP

must not terminate the current subscription, unless specifically requested to do so by the
customer.

27 The DSP shall ensure that port-out requests submitted to the MNP web system are

processed appropriately so as to port-out the requested MSISDNs to the specified RNO(s)
on the port date according to the porting process timescale defined in Appendix A, and the
port day timeline defined in Appendix C.

28 The RSP shall ensure that a subscription is active on the specified RNO on the port date

for each porting-in MSISDN according to port date timeline defined in Appendix C.

29 The RSP shall inform the porting-in customer of the MNP rules which apply to any 14

day (or other) trial period.

30 If the porting-in customer elects to discontinue service with the RSP within any 14 day (or

similar) trial period offered by the RSP, and wishes to port-out the MSISDN(s) to another
NO and/or SP, the customer must request a PAC and submit the port-out request (via
another SP) before the end of the trial period.

31 The following lists of responsibilities fall upon each party listed over the course of a port:

Customer/Account Holder
- To provide the necessary identification to the DSP in order to obtain a PAC.
- To be a valid customer of the DSP.
- To have settled any subsidy on any MSISDN equipment that they have received.
- To ensure they are in possession of a valid port authorisation code (PAC) when

requesting a port-in to the RSP.
- To ensure that they have a handset that will work on the RNO.
- To ensure that the RSP is aware of all MSISDN’s which required to be ported.

DSP
- To provide the PAC to the customer within 2 hours of the request being made, if the

request was made over the phone.
- To confirm the porting authorisation on the MNP web system
- To process port-out requests submitted by the RSP via the MNP web system.
- To perform the necessary port-out system actions, and terminate the current

subscription for the porting MSISDN on the DNO in accordance with the porting
SLAs defined in Appendices A and C

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 10 of 58

- To restore an active subscription for a ported MSISDN as part of the recovery
process.

The DSP shall ensure that all PAC/MISDN pairings in the closed state are locked by 21:00 on
the day they are closed.

RSP
- To provide the customer with the mandatory information indicated in the process

descriptions
- To submit the port-out request to the DSP by means of the MNP web system
- To advise the customer of any reason why the port-request is invalid.
- To complete a port in for all port out requests successfully submitted to the MNP web

system.
- To set up a new subscription for the porting MSISDN to be active on the RNO on the

port date, and provide the customer with the necessary SIM and, if required, handset
- To make the customer aware of any conditions that apply to porting the MSISDN

again within an initial trial period, should such a period exist e.g. 14 day money back
guarantee period.

DNO
- To request the modification of the residual subscription on the ONO.
- To deactivate, or make provision for the DSP to deactivate, the subscription of the

porting out customer on the port date.

ONO
- To validate the DNO re-routing request and refuse any requests for MSISDNs not

currently supported by the DNO
- To modify the residual subscription for the porting MSISDN to re-route incoming

calls towards the RNO.
- Following a successful re-routing, to acknowledge the residual subscription status to

both the DNO and RNO.

RNO
- To activate, or make provision for the RSP to activate, the subscription of the porting

in customer on the port date

For the avoidance of doubt, failure to fulfil the responsibilities set out above does not effect a
customer's right to port their MSISDN.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 11 of 58

2.2 Consumer Porting Process Description

Figure 1, below, illustrates the scope of the porting process. The interactions described cover
all porting scenarios (i.e. initial and subsequent ports).

ONO

DNO RNO

DS P RS P

Custo mer

M NP SP porting
web system

Figure 1 : Consumer Porting Process Flow

Porting from the Donor Network Operator (DNO) to the Recipient Network Operator (RNO)
involves the following sequence of transactions. Where the port is an initial port the DNO
and Original Network Operator (ONO) are the same, and all processes attributed to the ONO
shall be performed by the DNO.

Figure 2, overleaf, presents a more detailed step-by-step illustration of the process flow
between the Customer, DSP, and RSP.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 12 of 58

5 - Invalid
PAC/MSISDN

6 - DSP processes
port-out requests

4 - RSP submits
port-out request

to DSP

2 - DSP authorises
port-out

 3 - Customer requests port-in to RSP

1 - Customer contacts DSP for authorisation to port-out

Customer DSP RSP

Request porting
authorisation

Pre-pay
customer?

Issue PAC to
customer

Yes

Valid
reason to

refuse
PAC?

NoContinue? Yes

Process STOPs

No

Requests port-in
to new SP/NO

Accept
customer?

Access DSP web
page with PAC &
MSISDN pairing

Can resolve
problem?

Process STOPs

No

Read port data
and action port-out

on DSP system

Yes

Process STOPs

No

Valid
PAC/MSISDN

pairing?

Yes

Register code &
MSISDN(s) on
DSP web page

7 - Port-in
MSISDN(s)

on port date

Poll web page for
MSISDNs with
port requests

8- Port-out
MSISDN(s)

on port date

Yes

Enter RSP, RNO,
& port date on
DSP web page

Obtain porting
details from
customer

[MSISDN(s), PAC
& RNO(s)]

Provide
mandatory info

to customer

Yes
No

Customer
has PAC?

Yes

No

No

Provide
mandatory info

to customer

Provide
mandatory info

to customer

Figure 2 : Consumer Porting Process Flow

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 13 of 58

The consumer porting process contains the following steps:

1 Customer contacts DSP to obtain authorisation to port-out

 The customer initially contacts the Donor Service Provider (DSP) to request
authorisation to port-out. The customer may be either the authorised user or account
holder of the porting MSISDN(s).

The DSP validates the customer identity. Having validated the porting authorisation
request, the DSP shall either:
- issue a porting authorisation to the customer within 2 hours of the request being

made over the phone and register the authorisation on the MNP web system (see 2
below), or

- offer one of the reasons set out in paragraph 6 of section 2.1 of this document as
to why the issuing of a PAC has been refused.

Prepay customers can only be refused a PAC if:

- the MSISDN is not held by the customer requesting the PAC
- the MSISDN is not held by a customer of the DSP
- the DSP has already issued a PAC that is still valid.
- They do not provide adequate identification that they are the legitimate holder

of the MSISDN.

The DSP must inform the customer of any subscription charges payable to the
minimum contract term to be settled, before authorisation to port-out can be granted

The DSP cannot refuse to issue a port authorisation code if:

- The customer has not paid their final airtime bill, notice period (not served),

disconnection charges, or any porting charge before the port date. These
charges should be included in the final airtime bill, which will be settled
according to the terms of the contract.

- The customer is in bad debt but is still connected to the airtime (i.e. the
MSISDN is in receipt of service) at the time the request is received.

If the customer has made a request for a porting authorisation by phone, and it is
refused, the DSP may give reason(s) why it has been refused during the same phone
call. In any event, whether the customer request was made by phone or in writing, a
written confirmation of the reason(s) as set out in paragraph 6 of section 2.1 of this
document as to why the issuing of a PAC has been refused must be despatched to the
customer by the DSP within 2 working days of receipt of the request.

2 DSP authorises port-out

a) DSP issues porting authorisation to customer

• The DSP confirms that should a port-out request be received from another SP for
the customer’s specified MSISDN(s) the port-out request shall be honoured and
expedited according to the agreed industry-wide SLA.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 14 of 58

• The DSP issues the customer a unique port authorisation code (PAC) which
applies to the specified MSISDN(s) to be ported.

• The same PAC may be associated with up to a maximum of 25 MSISDNs for the

same customer. The full authentication of an individual porting request is actually
the combination of the MSISDN and its associated PAC (hereafter referred to as
the MSISDN/PAC pairing).

• The customer may make a PAC request in any form available from the SP i.e.

Phone, letter, E-mail. Where a request for a porting authorisation is made by
phone, the DSP may issue the PAC to the customer during the same phone call and
in any event no later than 2 hours from the point in time the initial request is made
by the customer.

• However, the DSP is entitled to insist on a written porting authorisation request

with the customer’s signature before issuing a PAC, if it is their current business
policy to require the customer’s signature for confirmation of a termination
request. In this case, the DSP shall explain to the customer how to submit the
written authorisation request, and shall proceed according the step below.

b) DSP provides mandatory information to customer

Confirmation of the authorisation to port-out shall include the following information:

• The port authorisation code (PAC)

• Confirmation of the 30 day validity period for the PAC (start and expiry dates)

• Confirmation of the MSISDN(s) to which the PAC applies (maximum 25)

• Confirmation that service will be discontinued on the port date for each MSISDN
that receives a subsequent valid port-out request within the PAC validity period

• Clarification of whether or not it is the SP’s policy that service (and subscription
charges) will continue for any secondary MSISDNs that remain on the DSP after
their primary MSISDN is ported-out

• Notification that the issue of the PAC is taken to revoke any previous termination
notice

• Confirmation that service (and any associated subscription charges) will continue
if no port-out request is received, even if the customer has previously given notice
to terminate

• For the purpose of determining the account holders’ obligations with regard to
giving notice, confirmation that the contract termination notice period is taken to
commence on the date of issue of the PAC, or the date of any previous notice to
terminate, whichever is the earlier.

• The DSP shall issue a MNP guide to the customer together with the porting
authorisation.

It is at the discretion of the DSP as to how this information is communicated to the customer.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 15 of 58

A copy of the Customer Tips and Information is available on the OSG Website at
www.mnposg.org.uk

c) DSP registers PAC & MSISDN on the MNP web system

The DSP shall ensure that an entry is created on the MNP web system for each porting
MSISDN. Each entry shall include the following data.

• The MSISDN, its primary/secondary status, its DNO and its associated PAC

• The primary MSISDN (for secondary MSISDNs only)

• The PAC validity period

3 Customer requests port-in to RSP

The customer selects a new Service Provider (RSP) and Network Operator (RNO) and
requests to port-in their MSISDN(s) from their current Service Provider (DSP).

• The RSP cannot proceed with the port-in request if the customer does not have

a valid PAC. In this case the customer should be referred to the DSP to
request authorisation to port-out.

• The RSP is entitled to decline the port-in request.

4 RSP submits port-out request to DSP

If the RSP and customer agree to continue with the port-in, the RSP shall submit the
port-out request to the DSP for each porting MSISDN by means of the MNP web
system.

1 The RSP shall confirm the following mandatory information to the porting

customer:

- The customer has entered into a contractual agreement with the RSP to support
service against the ported MSISDN(s) on the recipient network, unless the
customer has opted for a Prepay proposition.

- the porting request shall always represent a notice to terminate the current
subscription for the porting MSISDN on the DSP on the port date.

- the port date is the next Working Day from submission of the port-out request
to the DSP (or later if agreed with the customer)

- if the porting MSISDN is on a prepay service with the DSP the customer must
use any outstanding credits or risk losing them.

2 The customer shall provide the RSP with the following porting details:

- porting MSISDN(s)
- PAC for each MSISDN
- RNO for each MSISDN

3 The RSP shall enter the PAC/MSISDN pairing into the MNP web system.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 16 of 58

4 The web system shall either:

- Accept the PAC/MSISDN pairing and prompt the RSP to enter the porting

details (RNO, RSP, and port date) for the MSISDN
- Reject the PAC/MSISDN pairing as invalid and return an error message to

confirm the reason (see Section 2.3, below).

5 If the porting details have been successfully entered into the web system against a
valid PAC/MSISDN pairing, the RSP can confirm to the customer that the port will
take place on the port date. (Note: At this point the Dealer/RSP is free to issue the
customer a new handset or SIM, since the DSP is obliged to action the port-out
request.)

6 The RSP can cancel or amend the porting details on the MNP web system, on request

by the customer, at any point up to the time the porting details are processed by the
DSP. Once the DSP has “read” the porting details and locked the entry, RSP access
to the entry on the web system is “locked out”. Any amendment will need to be
actioned via the exception conditions described in Section 6.1.4 Unlocking PAC
codes.

5 DSP processes port-out requests

See also MNP web system functional specification Ref 11, Section 1.5 for operational
details.

a) DSP polls MNP web system for port-out requests

• Daily the DSP “polls” the MNP web system to identify MSISDNs, which have

received port-out requests. This is at the discretion of the DSP; however the DSP
shall read and lock the PACs. The locking should generally take place between
18:00 hours and 2100 hours on the Working Day before the port date allowing
cancellations by the RSP to take place without input from the DSP. If the DSP
elects to lock before this time they must ensure they have support staff available
up to 17:00 on the Working Day prior to the port in order to unlock entries should
it be requested following a cancellation request from the customer.

• The DSP shall be able to choose from a number of options in identifying

MSISDNs to be ported, as follows:

- Identify MSISDNs to be ported today – this allows the port details for each

MSISDN to be read from the web page and (manually) input into the internal
porting systems for immediate action.

- Identify MSISDNs to be ported X days from today – this is similar to the
option above, but allows X days to manually process the data onto the DSP’s
internal systems

- Identify MSISDNs for all newly received port-out requests – this allows a DSP
to immediately process all new requests, and to exploit any “diarisation”
capability on their internal systems to action the port-out on the specified port
date

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 17 of 58

b) DSP reads port data from MNP web system

• Each DSP shall be free to process port-out requests submitted via the MNP web
system in a manner which is most compatible with their present internal porting
systems and operational processes.

• Each SP shall be able to choose from a number of options in transferring the

porting details from the MNP web system onto their internal porting systems, as
follows:

- Read port details from the polled entries on the web page, and manually enter

the necessary data onto the internal porting systems
- Print a port details report from the web page for the polled entries, and

manually enter the necessary data onto the internal porting systems
- Retrieve the port details for the polled entries on a common file format (e.g.

ASCII) for direct data transfer into the internal porting systems

6 Port-in MSISDN(s) on port date

• On or before the port date1 the RSP shall set up a new subscription for the porting
MSISDN on the RNO to be active on the agreed porting date

• The RSP should ensure that the porting customer is in possession of an appropriate

SIM and handset before the porting date.

7 Port-out MSISDN(s) on port date

a) DSP initiates port-out actions

• On or before the port date2 the DSP shall initiate the port-out of the MSISDN from
the DNO

• The port-out processes shall ensure that, until the agreed porting date:

- the current subscription remains active on the DNO, and
- the residual subscription remains unchanged on the ONO

• The DSP shall pass the following data to the DNO:

- porting MSISDN
- RNO
- porting date

1 The actual time at which the RSP performs this action will depend upon the specific functionality of the RSP and/or RNO systems. The
RSP is free to initiate the port-in before the port date, if these systems have the capability to “diarise” the port-in action in advance so as to
take place on the port date as specified in the porting event timeline in Appendix A
2 The actual time at which the DSP performs this action will depend upon the specific functionality of the DSP and/or DNO systems. The
DSP is free to initiate the port-out action before the port date, if these systems have the capability to “diarise” the port-out action in advance,
so as to take place on the port date. . As specified in the porting event timeline in Appendix A.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 18 of 58

b) DNO proceeds with port-out

• Upon receipt of the port-out data the DNO shall:

- validate the MSISDN to confirm that it is supported by an active current
subscription.

- notify the DSP of any invalid porting MSISDNs

• On the porting date, for valid porting MSISDNs, the DNO shall request the ONO

to re-route incoming traffic to the porting MSISDN towards the RNO.

• The DNO shall provide the ONO with the following porting data:

- porting MSISDN
- RNO
- porting date (for audit purposes only)

c) ONO modifies residual subscription

• The ONO shall validate the “ownership” of the porting MSISDN, and shall reject
any re-route request submitted by a NO which is not the DNO for the porting
MSISDN

• For valid re-route requests, the ONO shall modify the residual subscription to re-

route traffic to the RNO as requested, and shall confirm the modification of the
residual subscription to the DNO and the RNO

d) DNO completes port-across actions

• Upon confirmation that the residual subscription has been modified, the DNO shall
terminate the current subscription for the porting MSISDN before the end of the
porting day (i.e. no later than 2400 hours on the port date).

• If the re-route request is rejected, the DNO/DSP shall investigate and rectify the

erroneous data, and re-submit the re-direction request.

Appendix C illustrates the timeline for the actual porting event (i.e. the transfer of the porting
MSISDN(s) across networks) and clarifies the sequence of NO actions and the nature of the
porting “window”.

2.3 Reasons process may not complete

The process as outlined above will not reach completion if one of the steps along the
way is unable to be completed. The porting process will only be allowed to complete
if the necessary information is supplied and the business rules are not violated

The PAC/MSISDN pairing may be rejected as invalid by the MNP web system for one
of the following reasons:

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 19 of 58

• Invalid MSISDN/PAC pairing - the access attempt has used a MSISDN/PAC
pairing which does not match any current entry on the MNP web system. This
indicates that either:

- the PAC is incorrect, or
- the PAC is not correctly matched with the MSISDN

In this case the customer should check that their PAC is valid, and is matched
with the correct MSISDN(s).

• Entry closed - the access attempt has used a MSISDN/PAC pairing which

matches an entry on the web site, but the entry status = “closed”. This indicates
that a valid port-out request for the MSISDN has already been submitted by
another SP. The customer cannot attempt to port-in a MSISDN to more than one
SP at the same time.

• Expired PAC - the access attempt has used a MSISDN/PAC pairing which

matches a current entry on the web site, but the attempt is past the expiry date of
the PAC. In this case the customer will need to re-apply to the DSP for another
PAC.

• Entry read - the access attempt has used a MSISDN/PAC pairing which matches

an entry on the web site, but the entry status = “read”. This indicates that the DSP
has already read the port-out request from the web system in order to action the
request, and RSP access to the entry has been locked-out. In this case the RSP
cannot amend the port request submitted to the DSP, and the port will take place as
specified. In extreme cases, the RSP may contact the DSP resolution hotline to
amend the port details in advance of the port date See also Section 6, Recovery
Processes.

• Entry cancelled - the access attempt has used a MSISDN/PAC pairing which

matches an entry on the web site, but the entry status = “cancelled”. This indicates
that the customer has previously requested the DSP to cancel the PAC for the
porting MSISDN.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 20 of 58

3 BULK PORTING PROCESS
3.1 Business Rules

This section presents number of business rules agreed by the MNP OSG to drive the
processes for porting MSISDNs in bulk between Network Operators and/or Service Providers

The separation of processes into Bulk and Consumer is in recognition of the additional work
required by the DSP to process volume requests.

These business rules are owned by the MNP OSG and may be subject to addition or change
by the MNP OSG as a result of either:
- further discussion of process dynamics within the MNP OSG
- commercial issues identified by the MNP OSG
- changes to applicable regulations or laws

Any changes to these business rules shall be subject to the change control procedure as
presented in Section 1.3.

The MNP Bulk Port Business Rules are:

1 The same MNP porting process shall be employed for:

- Migration of MSISDNs between SPs but retaining the same NO
- Porting of MSISDNs between SPs where the NO is also changing

2 The MNP process may or may not be used for the transfer of MSISDNs between NOs

where the SP remains the same. SPs are free to administer such transfers according to
their own internal processes.

3 The MNP porting process shall employ the MNP web system (see Document Reference

11) for the inter-SP communication of porting requests

4 The porting process cannot be initiated without authorisation from the DSP. Such

authorisation may only be withheld for reasons outlined in paragraph 6 of section 2.1 of
this document.

5 The issuing of a Port Authorisation Code (PAC) by the DSP is their agreement that the

customer is entitled to request and have their MSISDN(s) ported to another SP and/or
Network should the DSP receive a port-out request within the PAC validity period. The
DSP shall register this unique port authorisation code against the MSISDN(s) that have
been authorised for porting.

6 Prepay customers must be advised by the RSP that any existing credit they may have is

subject to ‘use or lose’.

7 The PAC validity period extends up to 18.00 on the 30th calendar day from issue,

including bank holidays. A port-out request submitted to the MNP web system by this
time must be actioned by the DSP.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 21 of 58

8 During the PAC validity period, the DSP may take whatever steps are necessary
(including barring continued use of service) to manage bad debt prior to the MSISDN
being ported. Such bad debt shall not allow the DSP to refuse to issue a PAC or fail to
meet their obligations set out in this manual

9 The port date for each porting MSISDN shall be specified within a proposed porting

schedule drawn up by the customer and the RSP. This port date shall be entered into the
MNP web system by the RSP as part of the standard porting details, which constitute the
submission of the port-out request for each MSISDN.

10 The DSP is entitled to negotiate with the RSP and customer to agree an alternative porting

schedule, however where it is requested by both the RSP and the customer, the DSP must
be able to support a port date of the next Working Day. The RSP may then revise the
necessary port dates on the MNP web system, as appropriate.

Each MSISDN may be ported-out from the DSP from Working Day after the entry is closed
until the Working Day after the last day of the PAC validity period.

11 Porting shall only take place on a working day. If the derived port date is a Bank Holiday,

the port will take place on the next working day.

12 Working days are defined as Monday – Friday, 09.00 to 17.00, excluding local Bank

Holidays.

13 The PAC shall consist of 3 letters followed by six digits. The 3 letters will identify and be

specific to the DSP, and the digits will serve to uniquely identify the individual port-out
request.

14 The 3-letter identifier codes for all SPs will be maintained by the MNP OSG. Any request

to add a new SP code, or to change or delete an existing SP code (e.g. arising from a
change in the SP name or merger of SPs) must be made to the MNP OSG using the
change control procedures described in Section 1.1

15 An individual port-out request is actually identified by the pairing of the PAC and

MSISDN. Once an issued PAC has exceeded its validity period and has been “cleansed”
from the MNP web system, the same numerical digits may be re-used to generate a
subsequent PAC.

16 A single PAC shall be issued by the DSP for all MSISDNs sharing the same account

within a single or multiple request for port authorisation. However, the DSP is also free to
assign the same PAC to all MSISDNs belonging to the same customer within a single
request. There is no limit to the number of MSISDNs that can be allocated a single PAC.
However, for individual multiple requests received within a period of 48 hours the DSP
reserves the right to initiate the Bulk Port process.

17 If the customer contacts the DSP by phone the PAC may be issued immediately. If a

PAC is issued the 30 calendar day PAC validity period starts. Written confirmation of the
port authorisation and PAC (or reason for its non-issue) may then be despatched.

18 If the customer contacts the DSP by fax, e-mail or letter, the DSP may respond with the

written port authorisation and PAC, or reason for non-issue as set out in paragraph 6 of

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 22 of 58

section 2.1 of this document, within 10 working days of receipt of the customer’s request.
If a PAC is issued, the 30 days PAC validity period will start from the time the PAC is
generated from the WEB.

19 A written response to the porting authorisation request must clearly indicate the PAC (or

PACs), the PAC validity period, and the MSISDN(s) to which the PAC applies. In the
event that porting authorisation is refused for any MSISDNs, these must be clearly
distinguished, together with the reason(s) as set out in paragraph 6 of section 2.1 of this
document, for the refusal of each MSISDN.

20 The customer can apply to an RSP to port-in their MSISDN(s) without the written port

authorisation, providing they can supply the RSP with a valid PAC for each MSISDN to
be ported.

21 Once a valid port out request has been successfully submitted to the MNP web system

there is an obligation on both the DSP and RSP to action the port.

22 If secondary MSISDNs are not ported at the same time as the primary MSISDN, services

on these MSISDNs may be lost. Each SP is free to apply its own business rules to
continue or terminate service on a secondary MSISDN after its primary is terminated or
ported-out.

23 The customer’s request to the DSP for an authorisation to port does not in itself represent

a request to terminate service with the DSP. The DSP should not, therefore, disconnect
the MSISDN upon request for (or issue of) a PAC.

24 The customer’s request to the DSP for an authorisation to port should normally be taken

to revoke any previous notice to terminate service unless the customer requests the
previous notice to stand and the DSP can accommodate this request. On issuing a PAC,
the DSP must inform the customer:

• if any previous termination has been revoked, and any current or pending
termination actions are being cancelled;

• if the account will continue and any notice to terminate will be lost if the PAC is
not used within its 30 day validity;

• if the account will terminate before the 30 day validity of the PAC expires as a
result of the customer requesting the previous notice to remain in effect, and on
which date it will terminate;

• which date will be used for the purposes of calculating any outstanding
subscription charges under the contract.

25 The customer may request the DSP to rescind the porting authorisation at any time prior

to the submission of a port-out request through an RSP. In this case the DSP shall be
entitled to cancel any active PAC on the MNP web system, which will prevent any
subsequent port-out request being submitted by another SP.

26 The customer also has the right to cancel or amend the port request at any time up to the

point where the DSP has agreed the porting schedule with the RSP. This is taken to be the
time at which the DSP “reads” the porting data from the port-out request submitted to the
MNP web system. However, only upward revisions of the port date will be permitted,
subject to the constraints described in rule 13.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 23 of 58

27 If the DSP receives a port-out request, the customer’s notice period (i.e. the date at which
notice to discontinue service is taken for the purposes of calculating any outstanding
subscription charges under the contract) shall be consistent with the information given
under paragraph 26 above.

28 A valid port-out request from the RSP shall always represent a notice to terminate the

current subscription on the DSP for the porting MSISDN(s) on the port date.

29 If the PAC validity period is passed without the submission of a port-out request the DSP

must not terminate the current subscription, unless specifically requested to do so by the
customer.

30 The DSP shall ensure that port-out requests submitted to the MNP web system are

processed appropriately so as to port-out the requested MSISDNs to the specified RNO(s)
on the port date according to the porting process timescale defined in Appendix B, and the
port date timeline defined in Appendix C.

31 The RSP shall ensure that a subscription is active on the specified RNO on the port date

for each porting-in MSISDN according to port date timeline defined in Appendix C.

32 The RSP shall inform the porting-in customer of the MNP rules, which apply to any 14

day (or other) trial period.

33 If the porting-in customer elects to discontinue service with the RSP within any 14 day (or

similar) trial period offered by the RSP, and wishes to port-out the MSISDN(s) to another
NO and/or SP, the customer must request a PAC and submit the port-out request (via
another SP) before the end of the trial period.

34 The following Responsibilities fall upon each party listed over the course of the port.

Customer/Account Holder

- To provide the necessary identification to the DSP in order to obtain a PAC.
- To be a valid customer of the DSP.
- To have settled any subsidy on any MSISDN equipment that they have received.
- To ensure they are in possession of a valid port authorisation code (PAC) when

requesting a port-in to the RSP.
- To ensure that they have a handset that will work on the RNO
- To ensure that the RSP is aware of all MSISDN’s which required to be ported.
- To agree a porting schedule with the RSP for the porting MSISDNs

DSP
- To issue a written port authorisation and PAC to the customer, or to communicate the

reason why not as set out in paragraph 6 of section 2.1 of this document.
- To issue a MNP guide to the customer
- To confirm the porting authorisation on the MNP web system
- To process port-out requests submitted by the RSP via the MNP web system.
- To agree a porting schedule with the RSP and customer, and provide confirmation of

the agreed schedule to the RSP

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 24 of 58

- To perform the necessary port-out system actions, and terminate the current
subscription for the porting MSISDN on the DNO in accordance with the porting
SLAs defined in Appendices B and C

- To restore an active subscription for a ported MSISDN as part of the recovery
process.

The DSP shall ensure that all PAC/MISDN pairings in the closed state are locked by 21:00 on
the Working Day prior to the Port Date.

RSP
- To provide the customer with the mandatory information indicated in the process

descriptions
- To submit the port-out request to the DSP by means of the MNP web system
- To complete a port in for all port out requests successfully submitted to the MNP web

system.
- To advise the customer of any reason why the port-request is invalid
- To set up a new subscription for the porting MSISDN to be active on the RNO on the

port date, and provide the customer with the necessary SIM and, if required, handset
- To make the customer aware of any conditions that apply to porting the MSISDN

again within an initial trial period, should such a period exist (e.g. 14 day money back
guarantee period)

- To draw up a proposed porting schedule for the porting MSISDNs with the customer
- To liaise with the customer in negotiating with the DSP to agree a porting schedule
- To revise the port dates on the MNP web system as appropriate, following any

revision of the porting schedule agreed with the customer and the DSP.

DNO
- To request the modification of the residual subscription on the ONO.
- To deactivate, or make provision for the DSP to deactivate, the subscription of the

porting out customer on the port date.

ONO
- To validate the DNO re-routing request and refuse any requests for MSISDNs not

currently supported by the DNO
- To modify the residual subscription for the porting MSISDN to re-route incoming

calls towards the RNO.
- Following a successful re-routing, to acknowledge the residual subscription status to

both the DNO and RNO.

RNO
- To activate, or make provision for the RSP to activate, the subscription of the porting

in customer on the port date

For the avoidance of doubt, failure to fulfil the responsibilities set out above does not effect a
customer's right to port their MSISDN.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 25 of 58

3.2 Bulk Porting Process Description

Figure 3 below, illustrates the scope of the porting process interactions described here to
cover all porting scenarios (i.e. initial and subsequent ports).

ONO

DNO RNO

DSP RSP

Customer

MNP SP porting
web system

Create
Update

Read

Negotiate
schedule

Figure 3 - High level process interaction

Figure 4 overleaf, presents the process flow for Bulk Ports.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 26 of 58

Invalid PAC/MSISDN

5 - DSP processes port-out requests

4 - RSP submits
port-out request

to DSP

2 - DSP issues PAC

 3 - Customer requests port-in to RSP

1 - Customer contacts DSP for authorisation to port-out

Customer DSP RSP

Request porting
authorisation

Pre-pay
customer?

Issue PAC to
customer

Yes

Val id
reason to

refuse
PAC?

NoContinue? Yes

Process STOPs

No

Requests port- in
to new SP/NO

Accept
customer?

Access DSP web
page with PAC &
MSISDN pair ing

Can resolve
problem?

Process STOPs

No

Negotiate revised
schedule with

RSP

Yes

Process STOPs

No

Val id
PAC/MSISDN

pair ing?

Yes

Register code &
MSISDN(s) on
DSP web page

7 - Port-in
MSISDN(s)

on port date

Pol l web page for
MSISDNs with
port requests

6 - Port-out
MSISDN(s)

on port date

Enter RSP, RNO,
& port date on
DSP web page

Obtain porting
details from

customer
[MSISDN(s), PAC

& RNO(s)]

Provide
mandatory info

to customer

Yes
No

Customer
has PAC?

Yes

No

No

Provide
mandatory info

to customer

Provide
mandatory info

to customer

Agree porting
schedule with

customer

Read port data
and action port-out

on DSP system

Yes

Porting
schedule

acceptable?
No

Yes

Figure 4 : Bulk Ports Process Flow

The bulk porting process contains the following steps:

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 27 of 58

1. Customer contacts DSP to obtain authorisation to port-out

The customer initially contacts the Donor Service Provider (DSP) to request
authorisation to port-out. The customer may be either the authorised user or account
holder of the porting MSISDN(s).

• The DSP validates the customer identity. Having validated the porting
authorisation request, the DSP shall either:

- issue a porting authorisation to the customer and register the authorisation on

the MNP web system (see 2 below), or
- offers one of the reasons set out in paragraph 6 of section 2.1 of this document

as to why the issuing of a PAC has been refused.

• Prepay customers can only be refused a PAC if:

- the MSISDN(s) is not held by the customer requesting the PAC
- the MSISDN(s) is not held by a customer of the DSP
- the DSP has already issued a PAC that is still valid.
- they do not provide adequate identification that they are the legitimate holder

of the MSISDN(s).

• The DSP must inform the customer of any subscription charges payable to the
minimum contract term to be settled.

• The DSP cannot refuse to issue a port authorisation code if:

- The customer has not paid their final airtime bill, notice period (not served),

disconnection charges, or any porting charge before the port date. These
charges should be included in the final airtime bill, which will be settled
according to the terms of the contract.

- The customer is in bad debt but is still connected to the airtime (i.e. the
MSISDN is in receipt of service) at the time the request is received.

• If the customer has made a request for a porting authorisation by phone, and it is

refused, the DSP may give reason(s) why it has been refused during the same
phone call. In any event, whether the customer request was made by phone or in
writing, a written confirmation of the reason(s) as set out in paragraph 6 of section
2.1 of this document as to why the issuing of a PAC has been refused must be
despatched to the customer by the DSP within 10 working days of receipt of the
request.

2. DSP authorises port-out

a) SP issues porting authorisation to customer

• The DSP confirms that should a port-out request be received from another SP for

the customer’s specified MSISDN(s) the port-out request shall be honoured and
expedited according to the agreed industry-wide SLA.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 28 of 58

• The DSP issues the customer a unique port authorisation code (PAC) which
applies to the specified MSISDN(s) to be ported.

• The same PAC may be associated with any number of MSISDN’s for the same

customer. The full authentication of an individual porting request is actually the
combination of the MSISDN and its associated PAC.

• The customer may make a PAC request in any form available from the SP i.e.

letter, E-mail. Where a request for a porting authorisation is made by phone, the
DSP may issue the PAC to the customer during the same phone call.

• However, the DSP is entitled to insist on a written porting authorisation request

with the customer’s signature before issuing a PAC, if it is their current business
policy to require the customer’s signature for confirmation of a termination
request. In this case, the DSP shall explain to the customer how to submit the
written authorisation request, and shall proceed according to the following step.

• In any event, whether or not the PAC is issued to the customer over the phone, a

written confirmation of the porting authorisation and PAC must be despatched to
the customer by the DSP within 10 working days of receipt of the request.

• The DSP should indicate any practical restrictions that may apply when agreeing

to the porting schedule.

b) DSP provides mandatory information to customer

• A written confirmation of the authorisation to port-out shall include the following
information:

- The port authorisation code (PAC)

- Confirmation of the 30 day validity period for the PAC (start and expiry dates)

- Confirmation of the MSISDN(s) to which the PAC applies.

- Confirmation that service will be discontinued on the port date for each

MSISDN that receives a subsequent valid port-out request within the PAC
validity period

- Clarification of whether or not it is the SP’s policy that service (and

subscription charges) will continue for any secondary MSISDNs that remain on
the DSP after their primary MSISDN is ported-out

- Notification that the issue of the PAC is taken to revoke any previous

termination notice

- Confirmation that service (and any associated subscription charges) will

continue if no port-out request is received, even if the customer has previously
given notice to terminate

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 29 of 58

- For the purpose of determining the account holders obligations with regard to
giving notice, confirmation that the contract termination period is taken to
commence on the date of issue of the PAC, or the date of any previous notice
to terminate, whichever is the earlier.

- The DSP shall issue a MNP guide to the customer together with the written

porting authorisation. Guide template can be found in the appendix.

A copy of the Customer Tips and Information is available on the OSG Website at
www.mnposg.org.uk

c) DSP registers PAC & MSISDN on the MNP web system

• The DSP shall ensure that an entry is created on the MNP web system for each
porting MSISDN. Each entry shall include the following data.

- The MSISDN, its primary/secondary status, its DNO and its associated PAC

- The primary MSISDN (for secondary MSISDNs only)

- The PAC validity period.

3. Customer requests port-in to RSP

The customer selects a new Service Provider (RSP) and Network Operator (RNO) and
requests to port-in their MSISDN(s) from their current Service Provider (DSP).

• The RSP cannot proceed with the port-in request if the customer does not have a

valid PAC. In this case the customer should be referred to the DSP to request
authorisation to port-out.

• The RSP is entitled to decline the port-in request.

4. RSP submits port-out request to DSP

If the RSP and customer agree to continue with the port-in, the RSP shall submit the port-
out request to the DSP for each porting MSISDN by means of the MNP web system.

• The RSP shall confirm the following mandatory information to the porting

customer:

- The customer has entered into a contractual agreement with the RSP to support
service against the ported MSISDN(s) on the recipient network, unless the
customer has opted for a Prepay proposition.

- the porting request shall always represent a notice to terminate the current
subscription for the porting MSISDN on the DSP on the port date.

- if the porting MSISDN is on a prepay service with the DSP the customer must
use any outstanding credits or risk losing them.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 30 of 58

• The RSP and customer agree a proposed porting schedule for all MSISDN’s that
are porting out from the DSP (taking into account any practical restrictions
indicated by the DSP)

• The customer shall provide the RSP with the following porting details:

- porting MSISDN(s)
- PAC for each MSISDN
- RNO for each MSISDN

• The RSP shall enter the PAC/MSISDN pairing into the MNP web system.

• The web system shall either:

- Accept the PAC/MSISDN pairing and prompt the RSP to enter the porting

details (RNO, RSP, and port date) for the MSISDN
- Reject the PAC/MSISDN pairing as invalid and return an error message to

confirm the reason (see Section , below)

• The DSP can view the porting schedule from the web system against the PAC(s)
for the bulk request and must confirm no later than the Working Day before the
Port date. This should be done without ‘locking’ the porting schedule.

• The DSP may wish to negotiate a revised porting schedule with the RSP if they are

unable to meet the original proposed schedule for operational reasons. In this case
the RSP may agree a revised porting schedule which is mutually acceptable to all
parties. The RSP shall then update the port-out requests on the MNP web system
to reflect the revised port dates for all relevant MSISDNs.

• The RSP shall include an RSP contact name with the bulk requests submitted to

the web system

• The RSP can cancel or amend the porting details on the MNP web system, on
request by the customer, at any point up to the time the porting schedule is
confirmed by the DSP. Once the DSP has agreed the porting schedule and
‘locked’ the porting details, RSP access to the entry on the web system is ‘denied’.
Any amendment will need to be actioned via the exception conditions described in
Section 6.1.4 Unlocking PAC codes.

5. DSP processes port-out requests

See also MNP web system functional specification Ref 11, Section 1.5 for operational
details.

a) DSP polls MNP web system for port-out requests

• Daily, the DSP “polls” the MNP web system to identify MSISDNs, which have
received port-out requests. This is at the discretion of the DSP; however PAC’s
should be read and locked. Unless the DSP relies on the web system provider to
carry out auto-locking, the locking should be completed between the hours of
18:00 and the Locking Cutoff on the Working Day before the Port Date allowing

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 31 of 58

cancellations by the RSP to take place without input from the DSP. If the DSP
elects to lock before this time they must ensure they have support staff available
up to 17:00 on the Working Day prior to the port in order to unlock entries should
it be requested following a cancellation request from the customer.

• The DSP shall be able to choose from a number of options in identifying

MSISDNs to be ported, as follows:

- Identify MSISDNs to be ported today – this allows the port details for each
MSISDN to be read from the web page and (manually) input into the internal
porting systems for immediate action.

- Identify MSISDNs to be ported X days from today – this is similar to the
option above, but allows X days to manually process the data onto the DSP’s
internal systems

- Identify MSISDNs for all newly received port-out requests – this allows a DSP
to immediately process all new requests, and to exploit any “diarisation”
capability on their internal systems to action the port-out on the specified port
date

b) DSP reads port data from MNP web system

• Each DSP shall be free to process port-out requests submitted via the MNP web
system in a manner which is most compatible with their present internal porting
systems and operational processes.

• Each SP shall be able to choose from a number of options in transferring the
porting details from the MNP web system onto their internal porting systems, as
follows:

- Read port details from the polled entries on the web page, and manually enter

the necessary data onto the internal porting systems
- Print a port details report from the web page for the polled entries, and

manually enter the necessary data onto the internal porting systems
- Retrieve the port details for the polled entries on a common file format (e.g.

ASCII) for direct data transfer into the internal porting systems

6. 6. Port-in MSISDN(s) on port date

• On or before the port date3 the RSP shall set up a new subscription for the porting
MSISDN on the RNO to be active on the agreed porting date

• The RSP should ensure that the porting customer is in possession of an appropriate

SIM and handset before the porting date.

7. Port-out MSISDN(s) on port date

a) DSP initiates port-out actions

3 The actual time at which the RSP performs this action will depend upon the specific functionality of the RSP and/or RNO systems. The
RSP is free to initiate the port-in before the port date, if these systems have the capability to “diarise” the port-in action in advance so as to
take place on the port date as specified in the porting event timeline in Appendix B.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 32 of 58

• On or before the port date4 the DSP shall initiate the port-out of the MSISDN from
the DNO

• The port-out processes shall ensure that, until the agreed porting date:

- the current subscription remains active on the DNO, and
- the residual subscription remains unchanged on the ONO

• The DSP shall pass the following data to the DNO:

- porting MSISDN
- RNO
- porting date

b) DNO proceeds with port-out

• Upon receipt of the port-out data (see 8.1, above) the DNO shall:

- validate the MSISDN to confirm that it is supported by an active current
subscription.

- notify the DSP of any invalid porting MSISDNs

• On the porting date, for valid porting MSISDNs, the DNO shall request the ONO
to re-route incoming traffic to the porting MSISDN towards the RNO.

• The DNO shall provide the ONO with the following porting data:

- porting MSISDN
- RNO
- porting date (for audit purposes only)

c) ONO modifies residual subscription

• The ONO shall validate the “ownership” of the porting MSISDN, and shall reject
any re-route request submitted by a NO which is not the DNO for the porting
MSISDN

• For valid re-route requests, the ONO shall modify the residual subscription to re-

route traffic to the RNO as requested, and shall confirm the modification of the
residual subscription to the DNO and the RNO

d) DNO completes port-across actions

• Upon confirmation that the residual subscription has been modified, the DNO shall
terminate the current subscription for the porting MSISDN before the end of the
porting day (i.e. no later than 2400 hours on the port date).

4 The actual time at which the DSP performs this action will depend upon the specific functionality of the DSP and/or DNO systems. The
DSP is free to initiate the port-out action before the port date, if these systems have the capability to “diarise” the port-out action in advance,
so as to take place on the port date. As specified in the porting event timeline in Appendix B.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 33 of 58

• If the re-route request is rejected, the DNO/DSP shall investigate and rectify the
erroneous data, and re-submit the re-direction request.

Appendix C illustrates the timeline for the actual porting event (i.e. the transfer of the
porting MSISDN(s) across networks) and clarifies the sequence of NO actions and the
nature of the porting “window”.

3.3 Reasons Bulk process may not complete

The process as outlined above will not reach completion if one of the steps along the
way is unable to be completed. The porting process will only be allowed to complete if
the necessary information is supplied and the business rules are not violated

The PAC/MSISDN pairing may be rejected as invalid by the MNP web system for one
of the following reasons:

• Invalid MSISDN/PAC pairing - the access attempt has used a MSISDN/PAC

pairing which does not match any current entry on the MNP web system. This
indicates that either:

- the PAC is incorrect, or
- the PAC is not correctly matched with the MSISDN

In this case the customer should check that their PAC is valid, and is matched with the
correct MSISDN(s).

• Entry closed - the access attempt has used a MSISDN/PAC pairing which
matches an entry on the web site, but the entry status = “closed”. This indicates
that a valid port-out request for the MSISDN has already been submitted by
another SP. The customer cannot attempt to port-in a MSISDN to more than one
SP at the same time.

• Expired PAC - the access attempt has used a MSISDN/PAC pairing which

matches a current entry on the web site, but the attempt is past the expiry date of
the PAC. In this case the customer will need to re-apply to the DSP for another
PAC.

• Entry read - the access attempt has used a MSISDN/PAC pairing which matches

an entry on the web site, but the entry status = “read”. This indicates that the DSP
has already read the port-out request from the web system in order to action the
request, and RSP access to the entry has been locked-out. In this case the RSP
cannot amend the port request submitted to the DSP, and the port will take place as
specified. In extreme cases, the RSP may contact the DSP resolution hotline to
amend the port details in advance of the port date see also Section 6, Recovery
Processes.

• Entry cancelled - the access attempt has used a MSISDN/PAC pairing which

matches an entry on the web site, but the entry status = “cancelled”. This indicates
that the customer has previously requested the DSP to cancel the PAC for the
porting MSISDN.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 34 of 58

4 MIGRATIONS PROCESS

The scope of the Migrations process is SP to SP communication only.

 The process covers:

• Customer contacts DSP to obtain authorisation to port out
• DSP authorises port out and issues PAC
• Customer requests port in to RSP
• RSP submits port out request to DSP
• Invalid PAC/MSISDN pairing
• DSP processes port out requests

 The process does not cover:

• communication between the SP and Network Operator.
• Specific actions required by the Network to process the Migration

These are subject to the individual operating requirements of each NO.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 35 of 58

5 TERMINATION OF SERVICE

5.1 Reasons for termination

There are two main reasons for termination of service for a MSISDN

1. Voluntary Disconnection

- The subscriber elects to end their contract with the current SP
- A pre-pay service terminates after a period of disuse, subject to the terms

and conditions of the current NO

2. Involuntary Disconnection

- The current SP terminates the subscription (e.g. contract breach) or prepay
service.

5.2 Number management after termination

MSISDNs must be placed in quarantine by the current NO for a period of 6 months
after termination. Whilst in quarantine there will be no active services. Calls to this
number receive an ‘out of service’ tone.

5.3 Possible events after termination

There are only two possible events post-disconnection:

1. Customer requests reactivation of number within quarantine period. Number

can only be reactivated if requested of same SP and NO as disconnected from.
2. At end of quarantine period number is repatriated back to ONO ready for

reuse.

5.4 Process and responsibilities

5.4.1 Termination
1. Current SP processes request for termination
2. Current NO terminates all services on subscription or prepay service.
3. Current NO places terminated MSISDN in quarantine for 6 months from

termination date.
4. ONO continues to operate as prior to termination:

- maintain active residual subscription for the ported MSISDN.
- Re-route calls to MSISDN to the current NO

5. Current NO terminates calls to MSISDN with ‘out of service’ tone.

5.4.2 Re-activation
1. Current SP reactivates the subscription or prepay service

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 36 of 58

2. Current NO activates requested services on reactivated MSISDN
3. ONO responsibilities remain the same:

- Maintain active residual subscription for the ported MSISDN.
- Re-route calls to MSISDN to the current NO

5.4.3 Repatriation
1. Current NO records the termination date of the ported MSISDN and

notifies the ONO of the repatriated MSISDN and its termination date
when the quarantine period expires.

2. Current NO prevents re-activation of the MSISDN on expiry of the
quarantine period.

3. ONO acknowledges repatriation of MSISDN
4. ONO terminates residual subscription for repatriated MSISDN and stops

re-routing calls to the CNO
5. MSISDN is now under control of ONO to use as required.

5.4.4 Ports in Error
Where a wrong number has been ported in error, it is the responsibility of the
network porting in the number in error to deactivate that service once the error
has been discovered.

It shall also be the responsibility of that network to ensure that when such a
service is deactivated, a repatriation request is not triggered at the end of the
quarantine period following the deactivation.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 37 of 58

6 RECOVERY PROCESSES

The MNP User Implementation Group (UIG) has reviewed the end-to-end porting process in
order to identify any problems, which may potentially arise within it. This rigorous analysis
has sought to establish all potential problem scenarios, without consideration to the feasibility
or probability of their occurrence.

This Section describes all identified problem scenarios, and proposes suitable recovery
mechanisms for their resolution.

Problem scenarios are identified in Section 6.5 in which either:

For each problem scenario, one or more “symptoms” are indicated. These symptoms describe
the actual condition(s) which may arise as a result of the problem(s) with the porting process,
and which will indicate the specific problem scenario that has occurred.

Recovery mechanisms are described in Section 6.6 for each problem scenario, indicating:

1. the appropriate resolution path
2. the necessary actions to resolve the problem

Finally, Section 6.7 presents a simple diagnostic table, which may assist in identifying the
nature of any apparent porting problems, which are reported by the porting customer on the
porting day.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 38 of 58

6.1 Port Cancellation Process

When cancelling a port request the following process needs to be followed by all members of
the industry, in the interest of consistent customer experience.

6.1.1 Process for the RSP

In cases where the customer selects the default port date of the next Working Day, the RSP
shall advise the customer that they will not be able to cancel the port-in request once it has
been submitted i.e. once a PAC has been closed on the MNP web system except in
accordance with section 6.1.5 Exceptional Circumstances.

However, should the customer select a port date later than the next Working Day, the RSP
shall advise the customer that they may cancel the port-in up to 1 full working day before the
day of the port. (For example a port due to take place on a Friday may be cancelled on the
Wednesday of that week). This may be done by notification to the RSP. If the customer does
not contact the RSP within this timeframe requesting a cancellation of the port then they shall
not be permitted to do so except in accordance with section 6.1.5 Exceptional
Circumstances.

Where it is agreed that a port may be cancelled, the RSP shall remove the intention to port
from their systems and also from the MNP web system by cancelling the entry. This will
result in the entry status changing from closed to open. This will only be possible if the entry
is in the closed state when the request to cancel the port is received by the RSP. Where the
entry is in the Locked state, refer to section 6.1.2: If the PAC is locked.

The customer shall also be advised to contact the DSP and advise them of the change.

6.1.2 If the PAC is locked

An entry that is in a Locked state may be Unlocked by the DSP thus allowing the entry to be
changed from the Closed state to the Open state for the purpose of cancellation. See section
6.1.4 Unlocking PAC codes for further information on this.

If such a request is made of the DSP by 18:00 on the Working Day before the port date as
outlined in section 6.1.1 Process for the RSP then the DSP shall endeavour to unlock the
entry irrespective of the reason. If the request is made after this time and there are exceptional
circumstances as outlined in section 6.1.5 Exceptional Circumstances, then the escalation
contacts of the DSP and RSP may discuss the matter and agree a way to proceed. If no
agreement is reached then the port shall proceed as planned.

If the customer wishes to remain with the DSP and the port is unable to be cancelled then the
14 day return regulations may apply. The RSP (that becomes the DSP) will need to re-issue a
new PAC to the customer so that they may port back to the original or another SP.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 39 of 58

6.1.3 Change port date.

Customers wishing to change the port-date, will also need to follow the same process as for
cancelling a port, and resubmitting the new date.

6.1.4 Unlocking PAC codes

A locked port may be unlocked in accordance with the rules outlined in the section. This
requires the RSP to mark the entry ‘unlockable’. Only after this has been done may a locked
entry then be unlocked by the DSP. Both the DSP and RSP will need to coordinate their
activities together to facilitate this process.

The DSP may request the RSP to mark an entry unlockable at anytime prior to the port. The
RSP must mark the entry unlockable if the request is received before 18:00 on the Working
Day prior to the port.

Example:

A customer decides to cancel their port, which has already been locked by the DSP, at 17:30
on the Working Day before the port. This request is made to the DSP which then contacts the
RSP and requests that they mark the entry unlockable. This request must be made the RSP
before 18:00.

Unlocking is done by selecting ‘Unlock Entry’ from the ‘Main Menu’ on the MNP web
system and entering in the PAC and MSISDN. The entry details should show the entry as
being ‘Locked’. It should then be possible to mark the entry as ‘Unlockable’ by selecting
‘Mark Entry Unlockable’. Once this is complete the DSP should then be able to unlock the
entry in the normal way. This should then result in the entry state being changed to ‘Closed’
allowing the entry to be Cancelled and Deleted as necessary.

6.1.5 Exceptional Circumstances

Ports that are scheduled to take place on the next day which are subject to a request for
cancellation made after 18:00 are only subject to cancellation where it is agreed between the
DSP and RSP that Exceptional Circumstances exist.

The DSP shall only unlock such an entry where it has come to notice that the port is agreed to
be erroneous or has been entered into the MNP web system as a result of fraudulent activity.
Further to this the entry may only be unlocked after the matter has been escalated and agreed
by the escalation contacts at both the RSP and the DSP.

6.1.6 Ports involving Fraud

Ports that have taken place as a result of fraudulent activity may be reversed where either the
DSP or RSP identifies that the fraud has occurred. Requests for the reversal of ports may not
be unreasonably withheld. Following a request to reverse a port, the SP receiving the request
must make all reasonable efforts to reverse the port in the shortest time possible. Where the

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 40 of 58

fraud is identified before the port has occurred the reversal request shall be treated in the same
way.

6.1.7 Reversal of Fraudulent Ports

Where it has been identified that a port is fraudulent and it is to be reversed, the reversal
process must be the standard porting process with a new PAC/MISDN pairing having been
created, ie that the entry is Closed then Locked before it is ported back to the correct network.

Where it is agreed between both RSP and DSP that a manual reversal will take place prior to
the formal porting process, it shall be acceptable to do this on the condition that the entry is
also Closed and Locked even if this takes places after the manual reversal.

It is also a requirement that a REQ file is sent as part of the port request as per the standard
process. This is to ensure consistency of data across networks and to track the ownership of
numbers in cases involving fraud.

Where the Service Provider returning the number decides it is advisable to cancel the number
they shall be free to do this.

6.2 Escalations Process

The rules governing porting set out in the document are to be followed by all providers and
should result in the efficient and effective porting of numbers between providers. Where
disputes arise in the interpretation of these rules or where providers fail to adhere to the rules
as defined, the Escalation Process shall be followed in an attempt to resolve the dispute.

The following sequence of events are to be followed in the order presented when attempting
to resolve such disputes.

1. Ports may only be escalated after 11am on the working day following the scheduled
port day.

2. Once escalated the recipient of the escalation must do at least one of the following two

things:
I. Resolve the port within 24 hours
II. Log and Acknowledge the escalation within 24 hours.

3. Providers that regularly have an unacceptably high percentage of ports that fail to be

completed successfully may be escalated at the ORG & noted as an open item for the
OSG agenda & updated accordingly.

4. If escalation at the ORG is unproductive escalation may then be made to the OSG

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 41 of 58

The OSG, and individual OSG members, are able to raise matters of concern directly to
Ofcom, who may, at its discretion, consider and take action concerning communications’
providers compliance with General Conditions.

6.3 Recording of Delayed Ports

Where ports regularly fail to be completed successfully by a provider, the volume of these
ports and the length of time they have been outstanding will be recorded as per the format
below.

Days Late
1
2
3
4

5+

These statistics may form part of the information presented at each stage of the
aforementioned Escalation Process.

6.4 Communications

In circumstances where there are interruptions to the porting process and a Communications
Provider is unable to adhere to the industry agreed Porting Process, it is their responsibility to
communicate this immediately to the other CPs along with any useful information as to when
the problem will be resolved.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 43 of 58

6.5 Porting Process Problem Scenarios

Problem Scenario Symptom
1. RSP performs standard connection instead of port-in request Customer calls Dealer/RSP when bill arrives for new MSISDN

Dealer calls RSP to correct erroneous connection for new MSISDN
2. RSP fails to receive port-in request from Dealer Customer calls RSP (at any time) but RSP has no record of request

Dealer calls RSP (at any time) but RSP has no record of request
Customer/Dealer calls DSP (at any time) but DSP has no record of RSP port-out
request

3. Customer gives RSP invalid or incorrect PAC/MSISDN pairing PAC/MSISDN pairing rejected by MNP web system
4. RSP fails to submit port-out request to DSP Same as 2 (above)
5. DSP fails to read port-out request Port-out request on MNP web system does not go to “read” status by or before the

port date
See also 12 (below)

6. Dealer fails to notify RSP of customer withdrawal Customer receives RSP Welcome Letter
Customer loses service on DNO (see also 34)

7. RSP fails to receive customer withdrawal Same as 6 (above)
8. RSP fails to notify DSP of withdrawal before DSP reads port-out

request
PAC/MSISDN pairing rejected by MNP web system

9. RSP and DSP both agree need to terminate porting process (and/or
suspend and re-start with new port date)

RSP or DSP notified of death of customer
Other mutually agreed reason to terminate process

10.RSP fails to action port-in Customer can’t make or receive calls on RNO
Customer/Dealer is not issued new handset/SIM
(Customer also won’t receive bill from RSP)

11.RNO fails to action port-in (i.e. RSP account active, but not active on
RNO)

Customer can’t make or receive calls on RNO (but will receive bill from RSP)

12.DSP fails to action port-out Customer can make but can’t receive calls on RNO

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 44 of 58

Customer receives bill from RSP and DSP!
13.DNO fails to action port-out (i.e. DSP account closed, but still active

on DNO)
Customer can’t make or receive calls on RNO - can make but not receive calls on
RNO
Customer receives bill from RSP but not from DSP

14.Both RSP and DSP fail to action port Customer can’t make or receive calls on RNO - can still make and receive calls on
DNO
Customer/Dealer is not issued new handset/SIM
(Customer also won’t receive bill from RSP)

15.Both RNO and DNO fail to action port (i.e. DSP account closed, but
still active on DNO and RSP account active, but not active on RNO)

Customer can’t make or receive calls on RNO - can still make and receive calls on
DNO
(Customer receives final bill from DSP and also new bill from RSP)

16.ONO rejects DNO port-out request (this becomes problem 15 if after
1500 hours on port day)

DNO system receives reject response from ONO (wrong ONO or other reject
code)

17.ONO fails to action port-out request (this becomes problem 15 if
after 1500 hours on port day)

DNO system doesn’t receive expected ONO response by 1500 hours on port day
RNO system doesn’t receive ONO confirmation response by 1500 hours

18.ONO actions but fails to confirm port-out request same as 17 above (note that the lack of ONO confirmation will result in no
systems trigger for the application of the porting administration charges by the
RNO and DNO)

19.ONO actions request incorrectly (version A - wrong MSISDN to
correct RNO)5

same as 17 above, plus DNO system receives ONO confirmation response for
“wrong” MSISDN
RNO system receives ONO confirmation response for “wrong” MSISDN

20.ONO actions request incorrectly (version B - wrong MSISDN to
wrong RNO

same as 17 above, plus DNO system receives ONO confirmation response for
“wrong” MSISDN
RNO system doesn’t receive ONO confirmation response by 1500 hours on port
day

5 Note that all problem scenarios in which the ONO successfully performs an “incorrect port-out” - i.e. in which the residual subscription is modified incorrectly -
will result in a systems trigger for the inappropriate application of the porting administration charges. These scenarios may arise from errors caused by the DSP,
DNO, or ONO.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 45 of 58

Other NO (“wrong” RNO) system receives unexpected ONO response
21.ONO actions request incorrectly (version C - correct MSISDN to

wrong RNO)
DNO system receives expected ONO response but confirmation indicates “wrong”
RNO
RNO system receives ONO response but confirmation indicates “wrong” RNO

22.RSP activates subscription before port date Line rental commences prematurely
23.DSP fails to terminate current subscription Line rental continues after port date

24.Wrong customer is ported by DSP (version A - wrong MSISDN to
correct RNO)

"Real" porter can make and receive calls on DNO - can make but not receive calls
on RNO
"Wrong" porter loses all service on DNO

25.Wrong customer is ported by DSP (version B - wrong MSISDN to
wrong RNO)

"Real" porter can make and receive calls on DNO - can’t make or receive calls on
RNO
"Wrong" porter loses all service on DNO

26.Customer is incorrectly ported by DSP (correct MSISDN to wrong
RNO)

"Real" porter can’t make or receive calls on DNO - can’t make or receive calls on
RNO

27.Wrong customer is ported by RSP "Real" porter can’t make or receive calls on DNO, and can’t make or receive calls
on RNO
(“Real” porter may also receive new bill from RSP showing “wrong” porter’s
MSISDN)
"Wrong" porter retains full service on DNO, has no knowledge of new
subscription on RNO

28.Wrong customer is ported by RSP and DSP (DSP may port
wrong customer to correct RNO or wrong RNO)

"Real" porter can still make and receive calls on DNO - can’t make or receive
calls on RNO
(“Real” porter may also receive new bill from RSP showing “wrong” RSP porter’s
MSISDN)
"Wrong" DSP porter loses all service on DNO
"Wrong" RSP porter retains service on its NO [may be a different NO], has no
knowledge of new subscription on RNO)

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 46 of 58

29.Wrong customer is ported by RSP and DSP incorrectly ports
customer (to wrong RNO)

same as 28 above, but no “wrong” DSP porter symptoms exist

30.Wrong customer is ported by DNO same as 24 and 25
31.Customer is incorrectly ported by DNO same as 26
32.Wrong customer is ported by RNO same as 27
33.Wrong customer is ported by RNO and DNO same as 24, 25 and 27
34.Customer wrongly ported Customer loses service on DNO, has no knowledge of new subscription on RNO

Customer receives new bill from RSP

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 47 of 58

6.6 Problem Resolution Processes

Problem Problem Scenario Resolution Path Resolution Action
1. RSP performs standard connection instead of

port-in request
Out of UIG scope Internal procedure between Dealer and RSP

2. RSP fails to receive port-in request from Dealer Out of UIG scope Internal procedure between Dealer and RSP
3. Customer gives RSP invalid or incorrect

PAC/MSISDN pairing
RSP rechecks with customer Customer reconfirms with DSP if necessary

4. RSP fails to submit port-out request to DSP Out of UIG scope Internal - between RSP and customer
5. DSP fails to read port-out request RSP calls DSP resolution hotline

DSP checks receipt of port-out request
RSP re-sends request (if necessary)
DSP returns ACK on same day

6. Dealer fails to notify RSP of customer
withdrawal

Customer queries with Dealer/RSP RSP withdraws port-out request on web system
if status = “closed”
Same as 8 if port-out request status = “read” and
before port date
Same as 34 if after port date

7. RSP fails to receive customer withdrawal Same as 6 (above) Same as 6 (above)
8. RSP fails to notify DSP of withdrawal before

DSP reads port-out request
RSP calls DSP resolution hotline RSP calls DSP resolution hotline to withdraw

request
9. RSP and DSP both agree need to terminate

porting process after PONR (and/or suspend and
re-start with new port date)

RSP calls DSP resolution hotline, or DSP calls
RSP resolution hotline

If agreed by both parties, RSP and DSP cancel
pending actions, RSP contacts Dealer and/or
customer

10. RSP fails to action port-in Customer calls RSP porting problem hotline
Customer calls Dealer - Dealer refers customer
to RSP

RSP resolves immediately

11. RNO fails to action port-in (i.e. RSP account
active, but not active on RNO)

Customer calls RSP porting problem hotline
Customer calls Dealer - Dealer refers customer

RSP resolves with RNO immediately

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 48 of 58

to RSP

12. DSP fails to action port-out Customer calls RSP porting problem hotline
Customer calls Dealer - Dealer refers customer
to RSP
Customer calls DSP - DSP refers customer to
RSP

RSP calls DSP resolution hotline - DSP resolves
on same day

13. DNO fails to action port-out (i.e. DSP account
closed, but still active on DNO)

Customer calls RSP porting problem hotline
Customer calls Dealer - Dealer refers customer
to RSP
Customer calls DSP - DSP refers customer to
RSP

RSP calls DSP resolution hotline - DSP resolves
with DNO immediately

14. Both RSP and DSP fail to action port Customer calls RSP porting problem hotline
Customer calls Dealer - Dealer refers customer
to RSP
Customer calls DSP - DSP refers customer to
RSP

RSP resolves immediately and calls DSP
resolution hotline - DSP resolves on same day

15. Both RNO and DNO fail to action port (i.e.
DSP account closed, but still active on DNO and
RSP account active, but not active on RNO)

Customer calls RSP porting problem hotline
Customer calls Dealer - Dealer refers customer
to RSP
Customer calls DSP - DSP refers customer to
RSP

RSP resolves with RNO immediately and calls
DSP resolution hotline - DSP resolves with
DNO immediately

16. ONO rejects DNO port-out request (this
becomes problem 15 if after 1500 hours on port

DNO handles internally DNO resolves and re-submits request to correct
ONO

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 49 of 58

day)
17. ONO fails to action port-out request (this

becomes problem 15 if after 1500 hours on port
day)

DNO calls ONO resolution hotline (requires
new inter-Operator IT O&M6 teams and
procedures)

DNO resolves with ONO

18. ONO actions but fails to confirm port-out
request

same as 17 above

19. ONO actions request incorrectly (version A -
wrong MSISDN to correct RNO)

same as 17 above

20. ONO actions request incorrectly (version B -
wrong MSISDN to wrong RNO)

same as 17 above

21. ONO actions request incorrectly (version C -
correct MSISDN to wrong RNO)

same as 17 above

22. RSP activates subscription before port date Customer queries RSP RSP resolves internally
23. DSP fails to terminate current subscription Customer queries DSP

DSP resolves internally

24. Wrong customer is ported by DSP (version A -
wrong MSISDN to correct RNO)

“Real” porter calls RSP - RSP diagnoses
problem and calls DSP resolution hotline
“Real” porter calls DSP - DSP refers porting
customer to RSP
“Wrong” porter calls DSP

DSP actions port-out for correct MSISDN (may
require RSP to re-fax original PIR)
DSP identifies “wrong” MSISDN and actions a
“port back” using ONO resolution hotline7
DSP identifies erroneous disconnection and
reconnects “wrong” porter (DSP may also

6 Each Network Operator needs to establish new O&M (Operations and Maintenance) teams to resolve problems with the inter-Operator IT systems interface.
7 The porting process prohibits the DNO sending a subsequent “port-out” request to the ONO in order to “port back” the erroneously ported MSISDN. This is
because the ONO validation of the DNO request will not recognise the DNO as the current Network for the ported MSISDN (this is now the RNO). However, it is
perceived that the DNO and ONO IT O&M teams should be able to make use of the ONO port-out response to the DNO (which will have been sent on the port day)
to recognise that the DNO is in the situation of having ported a wrong MSISDN, and their O&M processes will then permit the ONO to “port back” the MSISDN to
the DNO.

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 50 of 58

diagnose porting problem and resolve)
25. Wrong customer is ported by DSP (version B -

wrong MSISDN to wrong RNO)
same as 24 same as 24

26. Customer is incorrectly ported by DSP (correct
MSISDN to wrong RNO)

“Real” porter calls RSP - RSP diagnoses
problem and calls DSP resolution hotline
“Real” porter calls DSP - DSP refers porting
customer to RSP

DSP actions a “port back” using ONO resolution
hotline (as in 26) and then actions port-out to
correct RNO

27. Wrong customer is ported by RSP “Real” porter calls RSP -
“Real” porter calls DSP - DSP refers porting
customer to RSP

RSP diagnoses problem and resolves internally
(de-activate wrong MSISDN and cancel any
pending charges, plus activate correct MSISDN)
see section 5.4.4

28. Wrong customer is ported by RSP and DSP
(DSP may port wrong customer to correct RNO
or wrong RNO)

“Real” porter calls RSP - RSP diagnoses
problem and resolves
“Real” porter calls DSP - DSP refers porting
customer to RSP
“Wrong” DSP porter calls DSP

RSP resolves internally as in 29, and calls DSP
resolution hotline
DSP resolves as in 26

29. Wrong customer is ported by RSP and DSP
incorrectly ports customer (to wrong RNO)

“Real” porter calls RSP - RSP diagnoses
problem and resolves
“Real” porter calls DSP - DSP refers porting
customer to RSP

RSP resolves internally as in 29, and calls DSP
resolution hotline
DSP resolves as in 28

30. Wrong customer is ported by DNO same as 24 and 25 (diagnosis requires
subscription status enquiry on NO)

same as 24 and 25

31. Customer is incorrectly ported by DNO same as 26 (diagnosis requires subscription
status enquiry on NO)

same as 26

32. Wrong customer is ported by RNO same as 27 (diagnosis requires subscription
status enquiry on NO)

same as 27

33. Wrong customer is ported by RNO and DNO same as 24, 25 and 26 (diagnosis requires
subscription status enquiry on NO)

same as 24, 25 and 26

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 51 of 58

34. Customer wrongly ported Customer queries with RSP - RSP checks port-in
request authorisation and resolves via DSP
resolution hotline
Customer complains to DSP - DSP identifies
erroneous disconnection and reconnects
“wrong” porter (DSP may also diagnose porting
problem and resolve via RSP resolution hotline)

RSP de-activates new subscription on RNO and
cancels any pending charges, also calls DSP
resolution hotline
RSP actions port-out back to DNO
DSP re-connects old subscription on DNO

6.7 Porting Day Problem Diagnosis

The table below presents a simple diagnostic tool which may assist in identifying the nature of any apparent porting problems which are reported by the porting
customer on the porting day.

Capability on porting MSISDN

Diagnosis Potential Scenarios

Outgoing
calls can
be made
on DNO

incoming
calls can be
received on
DNO

Outgoing
calls can
be made
on RNO

Incoming
calls can be
received on
RNO

Yes Yes No No RSP and DSP may not yet have initiated
(and certainly have not successfully
completed) their respective porting actions

9, 10, 11, 12, 14, 15, 27, 28, 29, 32, 33

Yes Yes Yes No RSP has completed the port-in, but DSP
may not yet have initiated the port-out

12

Yes No Yes Yes RSP has completed the port-in, and DSP
has initiated the port-out (i.e. the ONO re-

-

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 52 of 58

routing action is complete)
No No Yes No

RSP has completed the port-in, but an error
has occurred within the DSP port-out
actions

13, 16, 17, (19, 20), 21, (24, 25), 26, 30, 31

No No No No DSP has completed the port-out, but an
error or delay has occurred with the RSP
port-in action

27, 32

No No Yes Yes

RSP and DSP have completed their porting
actions

34

Appendix A - Consumer Porting Process Timeline

C
us

to
m

er
 R

eq
ue

st
s

Au
th

or
is

at
io

n
to

 P
or

t o
ut

PAC validity period of 30 days 2 hours

Minimum of Next
Working Day

Customer can submit port
request at anytime between

Issue of PAC and expiry of its
validity period

Po
rti

ng
 ta

ke
s

pl
ac

e
on

 P
or

t d
at

e

D
SP

 Is
su

es
 A

ut
ho

ris
at

io
n

an
d

PA
C

R
SP

 S
ub

m
its

 p
or

ts
 v

ia
 M

N
P

W
eb

 s
ys

te
m

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 53 of 58

Appendix B - Bulk Porting Process Timeline

customer can submit port
request

at anytime between
issue of PAC and

expiry of its validity period

porting
timeline

C
us

to
m

er
 re

qu
es

ts
 a

ut
ho

ris
at

io
n

to
 p

or
t-o

ut

D
SP

 is
su

es
 w

rit
te

n
au

th
or

is
at

io
n

an
d

PA
C

R
SP

 s
ub

m
its

 p
or

t r
eq

ue
st

 v
ia

 M
N

P
w

eb
 s

ys
te

m

D
SP

 &
 R

SP
 a

gr
ee

 p
or

tin
g

sc
he

du
le

PAC validity period = 30 days

0 - 10 working days 0 - 10 working days

Po
rti

ng
 ta

ke
s

pl
ac

e
on

 s
ch

ed
ul

ed
 p

or
t d

at
e

0 - 25 working days

All MSISDNs ported within 35 calendar days of request

Mobile Number Portability Porting Process Manual Issue Date: December 2017

Issue 1.34 Page 54 of 58

This appendix explains the timescales, which relate to the end-to-end porting process for bulk ports, and the key events within it. A bulk port is defined as a port
request of more than 25 MSISDNs (i.e. 26 or more MSISDNs in a single port request). These time-scales are driven by the following key SP timing requirements
agreed by the MNP OSG:

1 Within 10 working days of receiving a request from the customer for authorisation to port-out, the DSP shall provide the customer with one of the following

responses in writing:
- A porting authorisation and PAC(s) to cover the MSISDNs for which the customer has requested authorisation to port
- The value of subscription charges that must be paid prior to the issue of a PAC
- The MSISDN(s) for which a PAC cannot be issued, and the reason(s) why authorisation to port-out is refused.

2 The PAC is valid for 30 calendar days from the date of issue, expiring at 18:00 on the last valid day.
3 The DSP must confirm their agreement to the port dates or the porting schedule within 10 working days of the submission of the bulk port-out request to the

MNP web system by the RSP
4 The port date or porting schedule must ensure that each MSISDN is ported out from the DSP within 25 working days of the agreement of the porting

schedule or port dates by the DSP.
5 The end-to-end timescale, from the submission of the bulk port-out request by the RSP to the completed porting of all requested MSISDNs, must be no more

than 35 calendar days.
6 The customer is not entitled to amend the porting request, once the DSP has agreed the port dates or porting schedule with RSP.

Mobile Number Portability Process Manual Issue Date: October 2017

Issue: 1.34 Page 55 of 58

Appendix C - Porting Event Timeline

Figure 3, below, illustrates the timeline of the actual porting event - i.e. the sequence
of Network Operator process transactions which perform the porting of the MSISDN
across networks.

(Note that, in the case of an initial port, the DNO performs both DNO and ONO
transactions described below.)

It is not realistic to specify that these transactions must happen at a precise time. In
practice, each porting transaction may be scheduled to take place at a specific
date/time, but there will be a time window (or “period of uncertainty”) within which
the transaction will actually be performed.

In order to avoid discontinuity of service for the porting MSISDN it is necessary to
impose the following constraints on the porting transactions:

1. the porting transactions must take place in a specific sequence
2. each transaction must be completed before the next transaction commences
In the timeline diagram below, the time intervals A, B and C represent the respective
time windows for the RNO, ONO and DNO porting transactions described overleaf.

Figure 3: Port Day Timeline

A. RSP triggers the RNO to activate the new subscription for the porting

MSISDN – the new subscription must be active on the RNO on or before 10am
the porting date. This will enable:

• mobile-originating (MO) calls to be made by the porting customer on the RNO
network (if using an appropriate SIM/handset combination for the RNO)

• mobile-terminating (MT) calls to be received on the RNO network once the
residual subscription has been modified by the ONO

B. ONO modifies residual subscription - this re-routes MT traffic into the RNO
network and is only undertaken upon request from the DNO by receipt of an REQ
file. Once completed, the ONO will respond with a RSP file before 16:00 on the

Mobile Number Portability Process Manual Issue Date: December 2017

Issue 1.34 Page 56 of 58

porting date. Note, the RSP file does not need to be sent only after 14:00. It may be
sent anytime after the REQ file is received from the DNO.

C. DNO terminates the current subscription for the porting MSISDN8 - this
prevents the porting customer from making further MO calls on the DNO network
after the MSISDN has been ported to the RNO. The current subscription must:

- not be terminated before the re-routing of MT traffic to the RNO; and
- be terminated as close as is reasonably possible after the re-route has been

completed.

Note, the DNO does not have to wait until 16:00 to terminate the subscription. It
must only ensure B is complete.

This is necessary to ensure the customer receives continuity of service.

Implications for the customer

The following implications arise from the “periods of uncertainty” associated with the
respective porting transactions (i.e. time windows A, B and C):

- the total time window for completing the porting of the MSISDN is A+B+C

(i.e. the period during which service is - at least partially - supported for the
porting MSISDN on both the DNO and RNO networks)

- the customer’s period of uncertainty is B - i.e. the “porting window” during which
full service will be disrupted (specifically incoming calls) as incoming traffic is re-
directed by the ONO from the DNO to the RNO

The second implication is significant for the customer and, as a result, the MNP
Process Group has agreed the “porting window”, B, will be limited to run from 1000
to 1600 hours (see Event Timeline Figure on the previous page).

Implications for the SPs and ONO

In practice, the DSP and RSP may not have “diarised” systems capabilities, and will
need to perform their respective porting actions on the porting date itself.

In order that the correct sequence of porting transactions is maintained, this imposes
further constraints on the partitioning of activities across the porting event timeline; in
particular, the RSP and ONO responsibilities across the porting window, B.

As a consequence, the following SLAs shall apply to the RSP, DSP, and ONO
actions:

1. The RSP must activate the new subscription for the porting MSISDN on the RNO

by no later than 1000 hours on the porting date.

8 Note that this action refers specifically to the porting MSISDN. If the customer’s porting request has not included the
termination of the existing contract on the DNO it is possible that a subscription may continue on the DNO network to support
service on an alternative MSISDN.

Mobile Number Portability Process Manual Issue Date: December 2017

Issue 1.34 Page 57 of 58

2. The DSP must initiate the port-out of the porting MSISDN on the RNO no earlier
than 1000 hours, and by no later than 1600 hours on the porting date.

3. The ONO must attempt to respond to each re-routing request from the DNO within
one hour.

If these SLAs are maintained by all parties, the ONO should have completed its
response to all porting requests by 1600 hours (a indicated on the Event Timeline).

In order to accommodate any variance in ONO systems against this challenging SLA,
it is recommended that a “safety margin” of one hour is added into the timeline, and
that the successful completion of the re-routing should not be queried until after 1700
hours on the port date. This allows a further hour (1600 - 1700 hours) to be used for
recovery measures in the event of failed or erroneous ports.

There will also be additional window of up to 22:00 hours for exceptions (including
file transfers) caused by unexpected major incidents that may occur in the operators’
systems. This window is a safeguard to ensure that issues can be addressed so that the
customer’s service is not negatively impacted.

Mobile Number Portability Process Manual Issue Date: December 2017

Issue 1.34 Page 58 of 58

APPENDIX D - PROCESS AMENDMENT REQUEST FORM

(Optional Format)

Process Amendment Request Form

Originator: Date raised:
Proposed Change (please include proposed textual amendments to Process
Manual):

Benefits of change:

Risk if change not implemented:

Proposal:
 Accepted / Rejected

Date:

Reason for rejection (if applicable):

