WORKING GROUP:
CNA Relief Planning Committees for NPAs 705, 819 and 289/905

TASK:
NPA Relief Planning

FILE NAME:
TBD

TITLE:
Bell Canada Contribution to CNA Relief Planning Committees for NPAs 705, 819 and 289/905 re: Accelerating Relief Planning Activities

ISSUES ADDRESSED:
This contribution provides Bell Canada’s proposal to address the significant advance and volatility in Projected Exhaust Dates for NPAs 705, 819 and 289/905 by accelerating relief planning activities.

SOURCE:
Doug Birdwise & Laurie Bowie

Bell Canada

Distribution:
CNA Distribution List for NPAs 705, 819 and 289/905

Bell Canada Contribution to CNA Relief Planning Committees for NPAs 705, 819 and 289/905 re: Accelerating Relief Planning Activities

Executive Summary

In this contribution, Bell Canada proposes that the Canadian Number Administrator (CNA) immediately convene a Relief Planning Committee (RPC) for Number Plan Areas (NPAs) 705, 289/905 and 819 in order for the CRTC to approve an overlay solution and identify the overlay NPAs for these three NPAs. In so doing, carriers can have the option, but not the requirement, to implement the IT system changes for these area codes concurrently with the work carriers have to undertake with the relief plan for 450 (and thus save considerable costs and work effort). Given the significant cost savings that may be available to carriers that can undertake this work concurrently, Bell Canada submits that its proposal (which is permitted under the rule changes adopted by the CSCN) should be quickly approved by the industry and submitted to the CRTC. Despite tight time frames, Bell Canada is confident that proper public consultation can take place for each of these NPAs.

Current Situation

As competition in both wireline and wireless increases, it should be recognized that the risks of relief advancement will increase. Recent events have brought this threat into reality, putting at risk the ability of the industry to respond and to do so quickly. The latest CNA NRUF forecasts have indicated significant changes to the Projected Exhaust Dates (PEDs) for certain Canadian NPAs that have caused jeopardy conditions to be declared by the CNA (e.g., 418, 450, 204) and in other cases significantly advanced the timeframe for relief planning activities (e.g., 705, 819, 289/905). This is requiring the industry to plan and implement relief much sooner than previously forecast and incur significant costs to do so. This work requires repurposing of IT resources on short notice, budget increases, and risks to customer systems. Given these realities, Bell Canada submits that it is reasonable for the industry to make decisions sooner, thereby allowing for better planning for and more efficient implementation of NPA relief. By opening systems once, rather than on multiple occasions, carriers can better test changes at reduced costs.It is Bell’s experience that implementing relief for a single NPA can be a costly process. When relief for several NPAs can be planned and implemented in a single project at the same time, significant cost savings can be achieved.
Bell Canada has examined the CNA’s 2009 G-NRUF results released on 23 March 2009 and notes that as of March 2009, there are 6 NPAs (204, 450, 613, 705, 819 and 289/905) that are currently in relief implementation or planning. The attached table provides the details.
The relief method and new NPA for NPA 613 is a distributed overlay using new NPA 343. The relief method and new NPA for NPA 450 will be known in the near future when the CRTC issues its Decision for the relief of that NPA. However, the relief method and new NPAs for NPAs 705, 819 and 289/905 are not known at this time.

The Guidelines Permit Such A Change

Bell notes that the existing NPA Relief Planning Guideline item 4.20 states as follows: “These Guidelines were developed when all generic NPA Relief Options and the impacts of local dialing and NPA changes needed to be examined in the relief planning and implementation process for every NPA approaching exhaust. When mandatory 10-digit local dialing and overlay NPAs already exist in a specific area, subsequent relief planning and implementation processes for that area may require modification to ensure relief planning and implementation is conducted in an efficient and effective manner, e.g. with fewer steps and shorter processes where possible. Where mandatory 10-digit local dialing and overlay NPAs already exist in an area, planning for a subsequent relief in that area will not normally require consideration of options with number changes (e.g., NPA splits) or dialing changes (e.g., reverting to 7-digit local dialing). In this situation, for example in a future relief of NPAs 416/647 or 289/905 (Toronto and surroundings), a different level of detail and frequency of R-NRUFs may be appropriate, the planning and implementation time may be shorter than the Guidelines currently specify, and other steps in the planning process may need to change. To accommodate this, the RPC for a specific geographic NPA(s) may, at any time during Relief Planning activities, recommend relief planning and implementation steps that are different from those specified in these Guidelines. Such recommendations shall require CRTC approval before they are adopted. Requests to change these Guidelines to include different processes for overlay areas may be made per Section 10 (Maintenance of these Guidelines).”
Item 6.0 states in part: “Notwithstanding the process detailed in these Guidelines, the CRTC may exercise its authority under the Telecommunications Act to alter this process at any time.”

Bell also notes that the CSCN’s proposed revised NPA Relief Planning Guideline, which was submitted to the CISC and CRTC on 4 March 2009, contains several new or modified items that give the Relief Planning Committee the ability to invoke accelerated relief planning for NPAs 289/905, 705 and 819.
Item 4.4 states that “An RPC may be established for a single NPA, or for more than one NPA. An RPC that deals with more than one NPA may be established if more than one NPA is approaching exhaust within a similar time period, or if the relief of one NPA is likely to significantly affect another NPA, or if addressing relief on a wider scale than one NPA will provide cost efficiencies in planning and implementation.”
This new clause addresses the need identified by Bell Canada for implementing relief on a wider scale than NPAs 450 and 613 in order to gain cost efficiencies in planning and implementing relief for NPAs 289/905, 705 and 819.
Item 4.19 states: “To ensure relief planning and implementation is conducted in a cost-efficient and effective manner, it may be necessary to vary the relief planning process from that specified in this guideline. Depending on the specific situation, a different level of detail and frequency of R-NRUFs may be appropriate, the planning and implementation times may be different than the Guideline currently specifies, and other steps in the planning and implementation processes may need to change. To accommodate this, an RPC and/or the CSCN may, before or during relief planning, recommend relief planning and implementation steps that are different from those specified in this Guideline. Such recommendations shall require CRTC approval before they are adopted. Requests to change this Guideline to modify the standard relief planning processes may be made per Section 10 (Maintenance of this Guideline).”
This new clause addresses the need identified by Bell Canada to ensure relief planning and implementation is conducted in a cost-efficient and effective manner for NPAs 289/905, 705 and 819. It permits the RPC or CSCN to recommend relief planning and implementation steps that are different from those specified in the Guideline, which is part of Bell’s proposal.
Since these proposals are consistent with the revised guidelines, and this proposal would be subject to CRTC approval, Bell Canada submits that the CSCN and the RPC may recommend this proposal to the CRTC for approval.

In the case of Bell Canada, knowing the relief methods and new NPAs for relief of NPAs 289/905, 705 and 819 would permit Bell to implement changes to its IT systems at a significantly lower cost by combining the individual IT projects into a single IT project. Network changes would not be implemented until required to meet the relief date. Bell Canada suspects that it is not alone in obtaining this benefit. Nevertheless, for the reasons set out below, no carrier can be harmed by this proposal.

Bell Canada submits that carriers’ and customers’ costs to implement relief for NPAs 450, 613, 705, 819 and 289/905 could be significantly reduced if the CRTC would approve the relief methods and new NPAs as soon as possible. This would permit carriers to implement changes in their IT systems and networks at an earlier time if they choose to do so to achieve cost efficiencies. This is strictly an option. Carriers would not be forced to make these changes concurrently and could delay them if they wish (e.g. perhaps until a time nearer the relief date that they would have implemented it under the existing system). In that sense, no carrier would be worse off than under the current model, and any carrier that wants to take advantage of the costs savings of implementing the IT systems concurrently would have the opportunity to do so.

The relief date could be set by the CRTC at a later date or at the same time the relief methods and relief NPAs are approved. This would not mean that the relief dates would be advanced or set any longer than the normal 12 to 18 months time period prior to the Projected Exhaust Date, as required under the Guideline. Under this proposal, Carriers would not be required to implement relief sooner than necessary, and if there is uncertainty as to when relief should be implemented, no decision regarding that relief date would be made at this time.
Given recent relief planning and implementation experience in the industry, Bell suggests that it is reasonable to expect the industry to support overlays as the preferred relief method for NPAs 289/905, 705 and 819. Bell submits that an RPC consensus on the relief methods and relief NPAs could be achieved in a relatively short time period, particularly for NPA 289/905 that is already an overlay with 10-digit local dialing, and also for NPA 819 which already has 10-digit local dialing and therefore is ready for an overlay to be implemented. Although NPA 705 does not have 10-digit local dialing and in theory could be relieved via a split or overlay, experience suggests that the industry will also favour an overlay for its relief as overlays are viewed as the least cost solution and do not require customers to take number changes. Given this situation, Bell submits that an accelerated relief planning process could and should be considered.

Bell Canada realizes the importance that the CRTC places on public consultation for relief planning and we want to ensure that we satisfy the CRTC's requirements. Bell Canada submits that communications can be implemented quickly to inform customers of the need for relief and the activities of the RPC, so that customers who are interested can participate in the process. As suggested by CRTC staff at the CNA’s conference call held on 15 April 2009, the CRTC could issue a Public Notice creating the Relief Planning Committees for NPAs 289/905 and 819 and advising the general public of the need for relief planning and how to participate in the process. In addition, the CNA could issue a media release as required under the existing Guideline item 6.2. To initiate these measures, the RPC would need to agree to accelerate relief planning and request the CRTC and CNA to act accordingly. It is expected that a Public Notice could be issued by the CRTC shortly after a request is made (e.g., within 3 weeks of the request) and the CNA could issue its media release within days of the Public Notice being issued. An RPC conference call could be scheduled shortly thereafter (e.g., within 2 to 3 weeks) to permit the public to submit or make their comments for consideration by the RPC before the formal recommendation of a relief method and relief NPA code is submitted to the CRTC. It is expected that this accelerated process could be completed within 2 to 3 months. Given the above considerations, Bell Canada submits that accelerated relief planning for NPAs 289/905, 705 and 819 should occur as proposed below.

Proposal

Relief planning be accelerated for NPAs 289/905, 705 and 819 as follows:
1. CNA should immediately convene Relief Planning Committee meetings for NPAs 705, 289/905 and 819 to accelerate the relief planning process for those NPAs.

2. The RPC should develop and submit recommendations to the CRTC regarding the relief methods and relief NPA Codes for NPAs 289/905, 705 and 819 as follows:

a. RPC develops & submits proposal to CISC and CRTC to accelerate relief planning-15 May

b. CISC accepts proposal and forwards to CRTC for approval – 29 May

c. CRTC issues Public Notice including approval to accelerate relief planning – 12 June
d. CNA issues media release – 19 June

e. RPC conference calls to consider public input & develop recommendations – 19 June – 10 July
f. RPC submits recommendations to CISC & CRTC – 10 July
3. The CRTC would issue a Decision on the relief methods and relief NPA Codes for NPAs 289/905, 705 and 819 by about 7 August 2009.
4. As NPA 705 is projected to exhaust within a very short timeframe, the RPC shall also develop and submit to the CRTC a Relief Implementation Plan (RIP) including proposed relief date either coincident with the above recommendations, if possible, or shortly thereafter.
5. As NPAs 289/905 and 819 are not forecast to exhaust until 2015, the RPC shall wait for the CRTC Decision and direction on the relief methods and NPA Codes before submitting a RIP and proposed relief date to the CRTC for approval.
	
	
	2008 G-NRUF
	Most recent 2008 NRUF following 2008 G-NRUF
	2009 G-NRUF
	Change in PED between most recent 2008 NRUF and 2009 G-NRUF
	

	NPA
	Growth Average
	PED
	PED
	Date of NRUF
	PED
	Advance
	Delay
	Remarks

	204
	5 years
	Dec-2021
	None
	None
	Feb-2011
	10 years & 10 months
	
	Jeopardy Condition. Need to commence relief planning ASAP; PED is only 1 year & 11 months from Mar 2009

	226-519
	5 years
	Apr-2019
	None
	None
	Apr-2019
	None
	

	250-604-778
	5 years
	Nov-2018
	None
	None
	Dec-2019
	
	1 year & 1 month
	

	289-905
	5 years
	Aug-2014
	Aug-2024
	R-NRUF July 2008
	May-2015
	9 years & 3 months
	
	Should commence relief planning in 2009

	
	
	Mar-2027
	None
	None
	Sep-2028
	
	1 year & 6 months
	

	306
	5 years
	Oct-2023
	None
	None
	Oct-2022
	1year
	
	

	403-587-780
	5 years
	Nov-2024
	None
	None
	Aug-2022
	
	2 years & 3 months
	

	416-647
	6 years
	Jan-2017
	None
	None
	Oct-2021
	
	4 years & 9 months
	

	
	
	Apr-2029
	None
	None
	N/A
	N/A
	

	418-581
	5 years
	N/A
	None
	None
	Beyond 2031
	N/A
	

	438-514
	5 years
	Beyond 2030
	None
	None
	Beyond 2031
	No significant change
	No significant change
	

	450
	5 years
	Oct-2014
	Nov-2010
	J-NRUF Dec 2008
	Nov-2010
	None
	RPC waiting for CRTC Decision re PD & RIP

	506
	5 years
	Jan-2027
	None
	None
	Beyond 2031
	
	Minimum of 3 years
	

	613
	5 years
	Aug-2011
	Oct-2011
	R-NUF July 2008
	Jul-2011
	3 months
	
	New NPA 343 to be implemented on May 17, 2010 iaw PL-NANP-386

	705
	5 years
	Sep-2014
	Feb-2015
	R-NUF July 2008
	Oct-2012
	2 years & 4 months
	
	Should commence relief planning; PED is only 3 years & 7 months from Mar 2009

	705 w TNC
	5 years
	Sep-2014
	Feb-2015
	R-NUF July 2008
	Jun-2012
	2 years & 8 months
	
	Should commence relief planning; PED is only 3 years & 3 months from Mar 2009

	709
	5 years
	Feb-2028
	None
	None
	Sep-2030
	
	2 years & 7 months
	

	807
	6 years
	Beyond 2030
	None
	None
	Beyond 2031
	No significant change
	

	819
	5 years
	Jun-2017
	None
	None
	Feb-2015
	2 years & 4 months
	
	Should commence relief planning in 2009

	867
	6 years
	Beyond 2030
	None
	None
	Beyond 2031
	No significant change
	

	902
	5 years
	Nov-2018
	None
	None
	Apr-2019
	
	5 months
	

