
© 2016 IMDA Singapore
All Rights Reserved

13

4. LEVEL ‘3’ NUMBERS

4.1 General

 Level ‘3’ numbers are set aside for IP Telephony (IPT) service.

4.2 IP Telephony (IPT) Service

IPT service here refers to a form of VoIP15 that requires telephone or E.164

numbers. This service allows a user to make and receive voice, data and video

calls with the same telephone number in any domestic or overseas location

where Internet access is available.

 The first four digits of the 8-digit IPT numbers uniquely define a set of

numbers referred to as a number level. One number level thus consists of

10,000 numbers.

4.3 Level ‘3’ Numbers Eligibility Criteria

FBOs and SBOs (Individual) licensed to offer IPT service are eligible for IPT

numbers.

4.4 Level ‘3’ Numbers Allocation Criteria

4.4.1 To facilitate IMDA’s assessment of IPT numbers application, operators are

required to submit to IMDA the status of their numbering resource on a

quarterly basis. Information submitted should include number level

assignment, level of utilisation and projected number usage within their

networks.

4.4.2 Operators may be allocated IPT numbers through either administrative

allocation or an auction process.

 Administrative Allocation

Operators may request for IPT numbers through administrative allocation

when their number utilisation16 of their existing allocated numbers is more

than or equals to 80%. For these requests, number levels (i.e. in blocks of

10,000) will generally be allocated in a sequential manner.

15 VoIP (Voice over Internet Protocol) is a generic name for the transport of voice traffic using IP technology.

VoIP traffic can be carried on a private managed network or the public Internet or a combination of both.
16 Number Utilisation = Numbers assigned to subscribers + Numbers quarantine for 3 months or less

© 2016 IMDA Singapore
All Rights Reserved

14

 Illustration:

Assuming an operator has been allocated 100,000 numbers, the operator may

apply for additional numbers when the sum of numbers assigned to subscribers

and numbers quarantine for 3 months or less reaches 80,000 numbers.

 Auction

 The following are two procedures whereby operators may acquire IPT

 numbers through a bidding process:

Bidding of Number Levels Initiated by IMDA

In this procedure (see Annex 7 for details), IMDA will progressively make

available level “3” 8-digit number levels in a sequential order for bidding by

operators. For each bidding session, IMDA will make available about 100

levels for bidding. Operators are eligible to bid for an unrestricted number of

number levels if their number pool has achieved 50% utilization. For number

pool which has an utilization percentage of less than 50%, operators are

however eligible to bid only for one number level in a bidding session.

 All remaining number levels that are not allocated during the bidding session

will be placed in a common pool for subsequent sequential allocation by

IMDA via Administrative Allocation.

 Bidding of Choice Number Level(s) Requested by An Operator

 In this procedure (see Annex 8 for details), an operator eligible for allocation

of numbers may request for out-of-sequence IPT numbers not covered by

Administrative Allocation or the sequential number level bidding scheme

initiated by IMDA. Such number level desired by the operator is referred to as

a choice number level. Operators do not need to meet any number utilisation

criteria before they can request to bid for a choice number level.

4.4.3 Operators shall quarantine recover IPT numbers for at least 317 months before

making them available to the next user.

4.5 Level ‘3’ Numbers Allocation Procedure

4.5.1 Generally, numbers for IPT service are sequentially allocated in levels (i.e. in

blocks of 10,000) to operators. This is considered as the primary allocation.

17 The minimum 3 month quarantine period can be waived if a user requesting for a quarantined number is

made aware of the status of the number and accepts the possibility of receiving wrong calls.

© 2016 IMDA Singapore
All Rights Reserved

15

Allocation of numbers to individual subscribers, considered as secondary

allocation, is made through the operators.

4.5.2 Existing assignments of Level ‘3’ Numbers are shown in Annex 3.

4.6 Application for Level ‘3’ Numbers

4.6.1 To request for numbers for new IPT service, the following are to be submitted

to IMDA for consideration:

a) Number resource requirement;

b) Technical and operation details relating to the requirement of the

number resource;

c) Target service date; and

d) Contact person for clarification.

4.6.2 For additional numbers for an existing IPT service, the following are to be

submitted to IMDA for consideration:

a) Numbers assigned to subscribers;

b) Numbers quarantined for up to 3 months or less;

c) Number of new subscribers for each month for the past 6 months (i.e.

monthly numbers used); and

d) Number of terminations for each month for the past 6 months.

An operator must meet the required minimum utilisation with the numbers

already allocated. Otherwise, the operator must provide justifications to

substantiate the application.

