

Uwagi Polskiej Izby Informatyki i Telekomunikacji [PIIT]

w zakresie opracowania Instytutu Łączności pt. „Identyfikacja problemów w przenośności numerów telefonicznych dla usług świadczonych w technologii VoIP”

Poniżej przedstawiamy nasze uwagi do przesłanego raportu Instytutu Łączności (dalej IŁ).

1. Analiza prawna zawarta w pkt. 2.

Przede wszystkim należy zauważyć, że znaczna część raportu poświęcona jest analizie aktualnego stanu prawnego w świetle przepisów ustawy Prawo Telekomunikacyjne (PT). W naszej ocenie analiza ta zawiera kilka usterek, których efektem są nieprawidłowe wnioski.

W kwestiach terminologicznych związanych z tą częścią:

- wielokrotnie nieprawidłowo używane jest słowo zapis dla określenia **przepisu** prawa.
- pomyłono dyrektywę o usłudze powszechnej 2002/22/WE z dyrektywą dostępową 2002/19/WE
- brakuje rozdzielenia terminologicznego pomiędzy dyrektywą 2009/136/WE i znowelizowaną przez nią dyrektywą o usłudze powszechnej 2002/22/WE.

W odniesieniu zaś do samej analizy prawnej:

- wniosek, zgodnie, z którym rozporządzenie w sprawie warunków korzystania z uprawnień wprowadza dla niektórych abonentów sieci stacjonarnej ograniczenia dotyczące realizacji uprawnień określonego w ustawie Prawo Telekomunikacyjne, wymaga w naszej ocenie ponownego rozważenia.
- na dowód, że usługa VoIP jest publiczną usługą telekomunikacyjną przytacza się definicję publicznej sieci telefonicznej ignorując zawarte w art. 2 Ustawy Prawo Telekomunikacyjne dwa punkty poniżej definicje publicznie dostępnej usługi telefonicznej (pkt 30) i publicznie dostępnej usługi telekomunikacyjnej (pkt 31).
- pomijane są zupełnie definicje stacjonarnej publicznej sieci telekomunikacyjnej i ruchomej publicznej sieci telekomunikacyjnej
- analiza nie rozgranicza kwestii technicznej możliwości świadczenia usługi, od jej konstrukcji prawnej (oparcia na przepisach PT), zgodnej z zasadą neutralności technologicznej. I tak, z faktu, że usługi VoIP mogą być świadczone w różnych lokalizacjach wywodzi ona, że każda usługa VoIP (za wyjątkiem takiej, która dostarcza analogowy styk a/b) nie jest usługą świadczoną w stacjonarnej publicznej sieci telefonicznej. W sposób nieuzasadniony utożsamia to usługi świadczone w technologii VoIP z usługami nomadycznymi, które przecież są również świadczone też i w innych technologiach (*vide Sferia*), w odniesieniu, do których realizacja uprawnień abonenckich nie podlega ograniczaniu. Notabene, kwestia używanego styku abonenckiego nie ma żadnego znaczenia w odniesieniu do miejsca świadczenia tej usługi (urządzenia ze stykiem analogowym również można przenieść).

W naszej ocenie w analizie prawnej skupiono się na próbie dowiedzenia tezy, że usługi VoIP nie podlegają przenoszeniu numerów. W naszej ocenie teza ta jest dyskusyjna, a główne wątpliwości polegające na ewentualnym objęciu usług VoIP definicją publicznie dostępnej usługi telefonicznej nie doczekały się w raporcie należytego rozważenia.

Abonenci VoIP są abonentami publicznej sieci transmisji danych (brak definicji w Pt), a nie publicznej sieci telefonicznej (PSTN czy PLMN), stąd uprawnienie do przenoszenia numerów nie dotyczy dostawców usług VoIP.

Do zaistnienia obowiązku przenośności w sieciach VoIP konieczna jest zmiana ustawy Pt. Materiał IŁ dotyczący kwestii NP./VoIP powinien zostać rozszerzony o zagadnienia techniczne dotyczące protokołów sygnalizacyjnych stosowanych w obu sieciach w kontekście realizacji NP. Konieczna jest również analiza ekonomiczna dotycząca dostosowania sieci VoIP do przenośności numerów.

Zwracamy też uwagę na to, że zmiana Pt w zakresie definicji sieci i usług zmieni również art. dotyczące obowiązków nie tylko w zakresie NP., lecz również połączeń do numerów alarmowych i przekazywania danych lokalizacyjnych. Operatorzy sieci VoIP zostaliby objęci obowiązkiem przekazywania do bazy PLI-CBD informacji o numerach przeniesionych oraz obsługi wniosków (zmiana Pt w przygotowaniu) o NP drogą elektroniczną przez bazę UKE.

Zgadza się natomiast, że zmiany w art. 30 dyrektywy 2002/22/WE znacznie rozszerzają krąg podmiotów realizujących uprawnienie abonenckie, i wskazujemy na konieczność transpozycji tych zmian do polskiego porządku prawnego w określonym przez organy UE terminie. Powoduje to, że niezależnie od oceny aktualnego stanu prawnego, nasze ustawodawstwo będzie musiało zharmonizować się w tym względzie z dość jasno określonym prawem unijnym (wszyscy abonenci mający przydzielony numer z krajowego planu numeracji mają prawo zachować go przez zmianę dostawcy usług).

2. Analiza stanu aktualnego przeprowadzona przez IŁ.

W raporcie zdaje się brakować części opisującej od strony metodycznej przeprowadzone przez IŁ badania aktualnego stanu technologii w polskich sieciach VoIP. Nie wiadomo, w jaki sposób były przeprowadzone te badania, czy miały charakter ilościowy czy też jakościowy. Bez dokładnego opisu przeprowadzonych czynności trudno jest należycie ocenić wnioski Instytutu dot. np. generalnych trendów (a wniosków takich pojawia się w raporcie znaczna liczba). W naszej ocenie w raporcie powinno być wyraźnie wskazane jak było przeprowadzane badanie – ilu przedsiębiorców było zapytanych, jakie konkretnie pytania im zadano, ilu z nich odpowiedziało. Umożliwiłoby to wyciągnięcie wniosków na temat jakości tych badań i jakości przedstawianych przez IŁ tez.

3. Brak czytelnego układu opracowania.

W naszej ocenie w układzie opracowania brakuje całościowego przedstawienia niektórych zainicjowanych tematów. Po przedstawieniu w punkcie 4.1 (str. 19) metod realizacji przenoszenia numerów, czytelnik oczekuje precyzyjnego wskazania, które z tych metod mogą być zaimplementowane w przypadku technologii VoIP, czego w dalszej części opracowania brakuje. Znaczna część opracowania (str. 26-36) została natomiast poświęcona opisaniu sposobów działania softswitch'a we współpracy z bazą DNS w oparciu o mechanizmy ENUM. Zabrakło natomiast w tym fragmencie odniesień do stanu faktycznego w polskich sieciach VoIP. Zabrakło informacji, w jaki sposób istniejące sieci mogą być dostosowane do przenośności numerów.

4. Błędna teza dotycząca braku możliwości przenoszenia numerów niegeograficznych.

W opracowaniu kilkakrotnie wskazywany jest fakt, że nie jest możliwe przenoszenie numerów, dla których zakończenie sieci nie ma przypisanego konkretnego adresu sieciowego. Teza ta jest w naszej ocenie nieprawdziwa. Możliwe technicznie jest przenoszenia zarówno numeru geograficznego jak i niegeograficznego. W świetle art. 74 PT nie można wskazywać (ja dokonano tego na str. 16 opracowania) na ograniczenia związane z brakiem podpisanych umów międzyoperatorskich. W świetle masowego przenoszenia numerów telefonii komórkowej trudno jest również wskazać ograniczenia techniczne. Nie zostały one zresztą w całym materiale wyraźnie wskazane, a jedynie na str. 25 znajduje się enigmatyczne stwierdzenie, że ograniczenia leżą po stronie sieci PSTN „wystąpią problemy techniczne obsługi numeru przez centrale z komutacją łączy”.

5. Nieudowodniona teza dotycząca braku możliwości technicznych realizacji metody Onward Routing w sygnalizacji SIP

Należy wskazać, że pomimo kilkakrotnego wskazania, że sygnalizacja SIP nie umożliwia realizacji metody Onward Routing (np. str. 17 oraz str. 26) w rozdziale 8.3.5 (podsumowaniu) został zamieszczony fragment wskazujący na fakt, że jest dokładnie na odwrót:

„W sieci IP świadczącej usługę VoIP, przenośność numeru może być w ograniczonym zakresie implementowana, przy wykorzystaniu funkcji „redirect” oraz serwera Proxy, który kieruje połączenia do bramy medialnej (Gateway) w oparciu o numer routingowy. Wywołania do przeniesionych numerów są kierowane do nowego miejsca przeznaczenia przy wykorzystaniu wcześniej funkcji serwera sygnalizacji. Dlatego taka realizacja bardziej odpowiada funkcji przekierowania połączenia (call forwarding) niż funkcji przenośności numeru (numer portability). Kierowaniem mogą być objęte zarówno połączenia inicjowane do terminali IP, jak i połączenia inicjowane do terminali sieci PSTN. Bazy danych numerów przeniesionych mogą być uaktualnione za pomocą numerów routingowych, które służą do kierowania połączeń do bram medialnych.”

W naszej ocenie sygnalizacja SIP umożliwia realizację usługi przenoszenia numerów. Konieczne jest tylko stworzenie wykorzystujących ją, odpowiednich aplikacji.

6. Uwagi do wniosków końcowych

W naszej ocenie zawarte na stronie 38 wnioski końcowe nie odzwierciedlają stanu faktycznego. Odniesiemy się poniżej do kilku z tych wniosków.

„4. Aktualnie stosowana metoda OR wywodząca się z technologii sieci z komutacją łączy nie spełnia wymagań dostawców usług w technologii VoIP ponieważ:

- wymaga stosowania styku w sygnalizacji SS7 i wyposażenia w nie platform VoIP, zestawiania kanałów cyfrowych, przeprowadzania testów akceptacyjnych oraz ponoszenia kosztów eksploatacji łączy.

- wymaga wymiany ruchu w technologii VoIP za pośrednictwem sieci PSTN, co uniemożliwia bezpośrednią wymianę ruchu z wykorzystaniem sygnalizacji SIP między dostawcami usług w technologii VoIP, ogranicza warunki konkurencyjności oraz także pogarsza jakość połączeń poprzez wielokrotne konwersje sygnałów głosowych,

- powoduje to generowanie dodatkowego ruchu i zajmowanie zasobów operatora macierzystego w związku z kierowaniem połączeń, co w przypadku zwiększenia ruchu generowanego na numery przeniesione wiąże się z koniecznością rozbudowy punktów styku.” Należy zauważyć, że aktualnie numery używane w usłudze VoIP są w znacznej części numerami dostępnymi z publicznej sieci telefonicznej. Oznacza to, że istnieje już styk SS7 pomiędzy operatorem, który inicjuje połączenie a operatorem, który kieruje ruch do sieci VoIP (w opracowaniu stosowany jest termin „operator zewnętrzny”).

Możliwe jest również bezpośrednio kierowanie ruchu pomiędzy sieciami VoIP za pomocą sygnalizacji SIP chociażby w sposób wskazany przez IŁ w punkcie 8.3.5. Zarzut, że metoda OR powoduje generowanie dodatkowego ruchu jest zasadny również dla innych technologii niż VoIP. Dlatego też istnieją alternatywne metody, które nie generują takich problemów.

„5. Obecnie stosowana metoda przenośności OR powoduje, że operator macierzysty (Dawca) ponosi koszty kierowania połączenia otrzymując jednocześnie przychód za zakończenie połączenia.”

Jest to również wniosek ogólny odnoszący się do każdej z sieci (VoIP, PSTN). Dawca otrzymuje opłatę hurtową za tranzyt ruchu do numeru przeniesionego. Metoda Onward Routing jest metodą najprostszą i efektywną dla małych wolumenów ruchu, dla których nie opłaca się wdrażać bardziej zaawansowanych mechanizmów takich jak QoR czy ACQ. Istotne jest, aby istniała dla możliwości zmiany metody ruchu na bardziej efektywną.

„6. Wprowadzenie i obsługa procesu przenoszenia numerów wiąże się z kosztami wdrożenia systemów informatycznych oraz podpisania umów z operatorami i jest nieopłacalna biznesowo dla małych dostawców usług w technologii VoIP obsługujących np. rzędu kilkuset abonentów.”

Powyższe stwierdzenie może być prawdziwe również w odniesieniu do „małych” dostawców usług PSTN. Tacy niewielcy operatorzy mogą używać metody najprostszej – a więc OR. Wraz ze wzrostem bazy abonenckiej oraz ruchu do numerów przeniesionych, opłacalne stanie się wprowadzenie bardziej zaawansowanych rozwiązań. Nie ma potrzeby, aby wprowadzać rozwiązania, które byłyby niezgodne z zasadą neutralności technologicznej.

„7. Koszty punktu styku w sygnalizacji SS7 są zbyt wysokie dla dostawców usług w technologii VoIP obsługujących małą liczbę abonentów, co powoduje konieczność współpracy z operatorami zewnętrznymi w zakresie obsługi i rozgłaszania numeracji.”

Ww. dostawcy usług już na dzień dzisiejszy realizują współpracę z „operatorami zewnętrznymi” w celu umożliwienia dodzwonienia się do ich abonentów z publicznej sieci telefonicznej. W związku z tym koszty te są już w znacznej mierze kosztami poniesionymi.

„8. Konieczność zlecenia obsługi numeracji w przypadku braku punktu styku w sygnalizacji SS7 powoduje, że operatorzy rozgłaszający numerację zachowują większą część stawki za ruch przychodzący. Skutkiem tego jest bardzo niewielki udział w przychodach dostawców usług VoIP z tytułu zakańczania połączeń na numerację swoich klientów.”

Jak już wspomniano, operatorzy „zewnętrzni” i tak współpracują z operatorami VoIP w celu umożliwienia kierowania połączeń z/do sieci PSTN. Należy również wskazać, że na tym rynku występuje konkurencja wielu operatorów umożliwiających tego typu usługi. Co za tym idzie operator VoIP może skorzystać z usług tego „operatora zewnętrznego”, który jest tańszy i

zostawia mu większą część stawki za ruch przychodzący. Nie można natomiast oczekiwać, że bez poniesienia nakładów inwestycyjnych na budowę przyłączenia do sieci PSTN będzie się osiągało przychody finansowe z tytułu kierowania do swojej sieci ruchu za pomocą tego przyłączenia. Byłoby to sprzeczne z zasadami ekonomii.

„9. Z uwagi na zapewnienie warunków konkurencyjności dostawca usług w technologii VoIP powinien mieć możliwość wyboru rodzaju technologii punktu styku (z sygnalizacją SIP czy SS7), przez który chce kierować ruch oraz czy w wymianie ruchu z siecią PSTN chce korzystać z sieci innego operatora, który zapewni mu konwersję sygnalizacji SIP na SS7.”

Jak już wspomniano – na rynku jest konkurencja i dostawca usług w technologii VoIP może zakupić usługi związane z obsługą techniczną (telekomunikacyjną) od wielu różnych operatorów świadczących usługi hurtowe. Jeżeli ekonomicznie zasadne okaże się użycie sygnalizacji SIP, to ta technologia będzie się rozpowszechniać. Nie można natomiast traktować kwestii technologii świadczenia usług, jako swoistej osłony przed spełnianiem obowiązków wynikających z powszechnie obowiązujących przepisów prawa, które w dodatku jest w tym zakresie neutralne technologicznie.

„12. Dostawcy usług VoIP, w szczególności działający w małej skali i używający numeracji ze wszystkich stref numeracyjnych zwykle korzystają z umów o użyczenie numeracji. Jako, że nie są właścicielami numeracji proces przenoszenia numeru muszą realizować za pośrednictwem operatora trzeciego. Powoduje to, że na podstawie numeru niemożliwe jest ustalenie przedsiębiorcy telekomunikacyjnego użytkującego numer. Art. 127 Pt dopuszcza udostępnianie przydzielonej numeracji innym współpracującym podmiotom dostarczającym usługi telekomunikacyjne jednak nie może to utrudniać albo ograniczać wykonywania działalności. Natomiast Rozporządzenie w sprawie szczegółowych wymagań dotyczących gospodarowania numeracją w publicznych sieciach telefonicznych nie odnosi się do udostępniania numeracji. W związku z powyższym proponuje się rozważenie rejestracji umów w UKE oraz zmniejszenie przydzielanego bloku numeracji do 100 NN, co wymaga zmiany ww. rozporządzenia.”

Prawidłowym terminem jest tu **udostępnienie** numeracji. Brakuje związku pomiędzy umową o udostępnieniu numeracji a koniecznością przenoszenia numeru za pośrednictwem operatora trzeciego. Jeżeli tak się dzieje w rzeczywistości to wynikać to może po części z braku rozgłoszenia użyczonej numeracji. Tym niemniej podmiotem zobowiązanym do zapewnienia abonentowi zachowania numeru jest, zgodnie z art. 71 PT, dostawca usługi, a nie podmiot, któremu Prezes UKE przyznał numerację. Błędnie podano też numer odpowiedniego artykułu w ustawie PT – powinno być art. 128 PT.

Negatywnie oceniamy pomysł zmniejszenia przydzielanego bloku numeracji do 100NN. Tak głębokie rozbitcie numeracji (do 7 cyfry) może spowodować znaczne problemy w analizie numeru przy obsłudze wywołań w centralach telefonicznych. Z pewnością również wydłuży to czas oczekiwania na połączenie.

7. Uwagi do proponowanych kierunków działań.

Zgadza się z dużą częścią proponowanych przez IŁ kierunków działań. W naszej ocenie obowiązek przenoszenia numerów dla usług VoIP wynika już z obecnych przepisów prawa. Na potwierdzenie tego faktu można wskazać jeden z wniosków raportu, wskazujący, że dostawcy usług VoIP w znacznej mierze już go realizują (co prawda zazwyczaj tylko w jedną stronę – do siebie). Jednak wszelkie wątpliwości w tym zakresie zostaną rozwiane przy transpozycji zmian w dyrektywie o usłudze powszechnej, które są już znane od czasu ich przyjęcia a więc od grudnia 2009 roku.

W związku z tym należy podjąć jak najwięcej starań, aby odpowiednio poinformować wszystkich zainteresowanych, że zgodnie z terminem wejścia w życie noweli PT obowiązek ten stanie się wymagalny. Należy również zapewnić, aby PLI-CBD stanowiła prawdziwą bazę referencyjną w odniesieniu do numerów przeniesionych.

Nie zgadzamy się natomiast, co do proponowanego harmonogramu etapowego wdrażania przenoszenia numeru w technologii VoIP. W naszej ocenie już teraz istnieją możliwości techniczne ich realizacji w metodzie Onward Routing, w związku, z czym należy jak najszybciej zwiększyć w tym sektorze świadczenia usług głosowych konkurencję poprzez udroźnienie możliwości przenoszenia numerów od dostawców VoIP. W naszej ocenie rozporządzenie w sprawie warunków korzystania z uprawnień w sieciach telefonicznych nie wymaga zmiany zakresie usunięcia ograniczenia obowiązku przenoszenia numeru (ponieważ takiego ograniczenia tam nie ma) a jedynie w zakresie skrócenia czasu na przeniesienie numeru do 1 dnia - wartości zgodnej z przepisami dyrektywy o usłudze powszechnej.