Routing features

· Selective routing

· Default routing

· Default routing on record not found

· Default routing on network trouble (internal to the s/r)

· Default routing on no ANI delivered

· Overflow routing

· Non-selective routing

Call conference and transfer capabilities

· Fixed transfer

· Manual transfer

· Selective transfer

· Handoff or inter-tandem transfers

Network overflow conditions

· Call forward on busy line

· Call forward on don’t answer

· Call forward on night service, CPE trouble, or power failure at the PSAP

Network control features

· Forced disconnect

· Called party hold

· Caller ringback

· Flash and transfer request

· Delay timing in dialing sequence

· Delivery of ANI on abandoned calls

· Delivery of ANI on 9-1-1 calls with caller-id blocking requests

· PSAP placing the caller on hold

· Consultation hold

· Automatic bridging feature

· Answer supervision

Call delivery requirements

· Standard caller ANI to "CAMA-like" and enhanced MF PSAP’s

· ESCO indicator

· Anonymous calls

· PSAP trunk ANI delivery failure

· 10 digit ANI with no flash digits

· Delivery of the caller’s ALI to the PSAP

· Voice path integrity to deliver TTY/TDD information

Call management and sequencing characteristics

· ACD functionality

· Circle hunting, FIFO, and other trunk sequencing methods

· Automatic conference of caller on multi-way connections

· Add/drop control of the primary PSAP

· Transfer to announcements

· Routing on SS7 trunks on either the charge (bill #) or calling party number field on a per trunk group or per router basis

· Routing to a re-order tone on network trouble encountered on two or more successive failing circuits and default routing (cut through of caller) on time-out conditions
Network connectivity – Incoming

· Traditional CAMA

· SS7

· POTS lines on a selective router

· Simulated facility groups

· Inter-tandem router to router trunks (SS7 or CAMA)

· Local isdn connections (BRI or PRI)

· Wireless CAS, and NCAS SS7 connections

· Wireless FG-D like MF connections

· Enhanced services and emerging technologies (i.e., VoIP, etc.)

· SS7 handoff trunks

· PSAP CAMA-like trunks

· CAMA trunks from private switches

· Calls from operator services or other network survivability sources

· Call management on non-9-1-1 calls

Network connectivity – outgoing

· CAMA like (8 digit) MF PSAP trunks

· Enhanced MF trunks (10 digit only, or 10/20 digit signaling)

· ISDN BRI and PRI PSAP circuits

· 10 digit only signaling (no 11 digits)

· POTS lines

· SS7 outgoing trunks to public switched network

· SS7 outgoing trunks to another E9-1-1 s/r switch

· PSAP trunks to another router

· MF CAMA trunks to another router

· Emerging technologies (i.e., VoIP, etc.)

· What could go under here? (Frame Relay, SONET, ATM etc.)

Non-call related features of the E9-1-1 network

· Traffic reports of 9-1-1 trunks

· Output of messages to maintenance personnel of call problems and failures

· Congestion control through the use of SFG’s or trunk group sizing

· Ability to perform test queries on the e9-1-1 routing database

· Ability to use non-dialable number as routing TN’s

· Routing on pseudo prefixes

· Call processing speed, reliability, redundancy, no single point of failure, etc

· Out of service maintenance lists

· Re-route activation through a normally open or normally closed condition

· Use of an internal switching matrix vs. use of an adjunct switch for routing

· Ringback tone being generated from the PSAP, router, or originating end office

· Security of the switching network to unauthorized intrusion or changes

· Alarming of circuits and components

· Incoming test trunk function

· Outgoing test trunk function

· Trunk line work station

· Recognition of standard MF and DTMF digits

Database related issues

· ESN limits

· Links to internal and/or external routing database(s)

· Routing value returned from the 9-1-1 database

· NPA management

· NPA-NXX management of caller ANI

System management

· Open access to all telecommunications carriers

· Standards of care for operating a 9-1-1 network

Future considerations – Left out

Call setup intervals
