

Supplementary Service Codes

Service	Code
Abbreviated dialling, Packet selection	50
Service Definition	
Abbreviated dialling is the possibility for a subscriber to make a call by sending a short code instead of a full number. Packet selection is the process of selecting the size of the short code package before the first number registration.	
Source Ref	
T/CAC S 10.5 A2, SF 1.1.3, T/CAC 02 E	

Service	Code
Abbreviated dialling, Registration	51
Service Definition	
Abbreviated dialling is the possibility for a subscriber to make a call by sending a short code instead of a full number. Registration is the process of assigning a number to one of a list (or packet) of short codes allocated by the service provider.	
Source Ref	
T/CAC S 10.5 A2, SF 1.1.2, T/CAC 02 E	

Service	Code
Absent subscriber Date, Time, Tel. Number	20
Service Definition	
The possibility for a subscriber to have incoming calls automatically diverted to an announcement with subscriber selected Date, Time and Telephone Number, without message accepting capability.	
Source Ref	
SF 4.1.9	

Service	Code
Access priority	74
Service Definition	
A supplementary service that enables a user to have preferential access to the system in times of radio link congestion.	
Source Ref	
ETS 300 392-10-09	

Service	Code
Advice of charge, Call set-up	461
Service Definition	
The advice of charge at call set-up supplementary service provides the served user with information about the charging rates at the time of call establishment. The charge information given relates to the charges incurred on the network to which the served user is attached.	
Source Ref	
ETS 300 178	

Service	Code
Advice of charge, During call, cumulative	462
Service Definition	
The advice of charge, during call supplementary service provides the served user with cumulative charging information during the active phase of a call. Dependent on the option chosen at the time of subscription, the information can be sent for all calls, or on a per call basis. The charge	
Source Ref	
T/CAC S 10.7 E, see also ETSI 300 179	

Service	Code
Advice of charge, During call, incremental	463
Service Definition	
The advice of charge, during call supplementary service provides the served user with incremental charging information during the active phase of a call. Dependent on the option chosen at the time of subscription, the information can be sent for all calls, or on a per call basis. The charge	
Source Ref	
T/CAC S 10.7 E, see also ETSI 300 179	

Service	Code
Advice of charge, End of call	464
Service Definition	
The advice of charge at end of call supplementary service provides the served user with charging information for a call when the call is terminated. Dependent on the option chosen at the time of subscription, the information can be sent for all calls, or on a per call basis. The charge information	
Source Ref	
ETSI 300 180, T/CAC 02 E	

Service	Code
Alarm call, casual	55
Service Definition	
The possibility for a user to place an alarm call or calls to be made to his line within the next 24 hours at a time specified in advance by him and to hear an appropriate announcement when the call is answered.	
Source Ref	
SF 2.1.3	

Service	Code
Alarm call, programme	57
Service Definition	
The possibility for a user to cause an alarm call to be made automatically to his line at the same time on certain days in accordance with a specified programme. The time and the programme of days to be specified in advance by the user. When the alarm call is answered an appropriate	
Source Ref	
SF2.1.6	

Service	Code
Alarm Call, Regular, Number of days	56
Service Definition	
The possibility for a user to cause an alarm call or calls to be delivered to his line regularly at the same time on a number of consecutive days. This may be for a specified or unspecified period. The time and duration to be indicated in advance by the user. When the alarm call is answered an	
Source Ref	
SF 2.1.4	

Service	Code
Ambience listening	841
Service Definition	
A supplementary service which enables a control point to place a terminal into a special type of voice call teleservice whereby the called terminal transmits without any action from, or indication to, the called user.	
Source Ref	
ETS 300 392-10-21 (TETRA)	

Service	Code
Area selection	48
Service Definition	
Area Selection (AS) allows an authorized user to define areas for selection and a served user to choose, on a call by call basis, a selected area to be used for establishing a call.	
Source Ref	
ETS 300 392 10-8 (TETRA)	

Service	Code
Automatic Personal Call	73
Service Definition	
With prior indication from a subscriber an operator may be associated (may intervene in) with an automatically dialled call at the appropriate stage to determine if the wanted (called) person (party) is available.	
Source Ref	
SF 6.8	

Service	Code
Barring of Incoming Calls when roaming outside home PLM	351
Service Definition	
With this barring service, calls which are terminated for the served mobile subscriber will be barred if the subscriber is roaming outside the PLMN country (i.e. the programme is active and operative). The ability to receive calls in the PLNM home country is unaffected (i.e. the	
Source Ref	
ETS 300 520 (GSM 02.88)	

Service	Code
Barring of Outgoing International calls	331
Service Definition	
With this supplementary service, outgoing call set-up possibilities exist only to subscribers of the PLMN and the fixed networks of the country where the mobile subscriber is presently located. So the present PLMN may be the home PLMN or a visited PLMN, respectively the fixed network	
Source Ref	
ETS 300 520 (GSM 02.88)	

Service	Code
Barring, all Outgoing international calls except to the home co	332
Service Definition	
This service makes it possible for a mobile subscriber to have barring of all outgoing calls except those directed to subscribers of the PLMN(s) and the fixed network(s) of the country where the mobile subscriber is presently located or to mobile subscribers of the home PLMN of the served	
Source Ref	
ETS 300 520 (GSM 02.88)	

Service	Code
Barring, all services	330
Service Definition	
This code describes all call barring services and is used in the deactivation command dialogue.	
Source Ref	
ETSI 300 511	

Service	Code
Barring, Incoming calls	35
Service Definition	
The possibility for a fixed or mobile subscriber to prevent all or certain incoming calls to his telephone number. The service may be fully service provider controlled, or registered with a service provider but subscriber controlled, or barring category fully selected and controlled by the	
Source Ref	
SF 3.2 ETSI 300 520 (GSM 02.88)	

Service	Code
Barring, Incoming calls, all services	353
Service Definition	
This code describes all incoming call barring services and is used in the deactivation command dialogue.	
Source Ref	
ETSI 300 511	

Service	Code
Barring, Outgoing calls	33
Service Definition	
The service provides the possibility for a fixed or mobile subscriber to prevent all or certain outgoing calls and/or service control operations from his telephone line. The service may be fully service provider controlled, registered by the service provider but subscriber controlled or fully	
Source Ref	
SF 3.1.1, T/CAC S 10 A2 5.3. ETSI 300 520 (GSM 02.88)	

Service	Code
Barring, Outgoing calls, all services	333
Service Definition	
This code describes all outgoing call barring services and is used in the deactivation command dialogue.	
Source Ref	
ETSI 300 511	

Service	Code
Barring, Outgoing calls, subscriber selected	34
Service Definition	
This service provides the subscriber with the possibility to prevent all or certain types of outgoing calls and/or service control operations from his telephone line. When he applies the restriction the subscriber can select one or a number of types of restriction prescribed by the service provider.	
Source Ref	
SF 3.1.3	

Service	Code
Barring, Selective, Incoming Calls	93
Service Definition	
The possibility for a subscriber to register up to 10 numbers so as to prevent incoming calls from up to 10 numbers to his own number or to bar all incoming calls except calls originating from up to 10 numbers selected by the user.	
Source Ref	
SF 3.2.4	

Service	Code
Barring, Selective, Incoming Calls, all but 10 numbers barred	932
Service Definition	
The possibility for a subscriber to bar all incoming calls except calls originating from up to 10 numbers selected by the subscriber.	
Source Ref	
SF 3.2.4, T/CAC S 10.5 5.2	

Service	Code
Barring, Selective, Incoming Calls, up to 10 numbers barred	931
Service Definition	
The possibility for a customer to prevent incoming calls from up to ten numbers to his own number.	
Source Ref	
SF 3.2.4, T/CAC S 10.5 5.2	

Service	Code
Call authorised by dispatcher	86
Service Definition	
The supplementary service Call Authorised by Dispatcher (CAD) ensures that predefined TETRA calls do not proceed without first being authorised by a dispatcher. The predefined user is forced to be authorised from the dispatcher before the request for service can proceed. The restricted user	
Source Ref	
ETS 300 392 11-06 (TETRA)	

Service	Code
Call Deflection	66
Service Definition	
The Call Deflection supplementary service enables the served user to respond to an incoming call by requesting redirection of that call to another user. The CD supplementary service can only be invoked before the connection is established by the served user, i.e. in response to the offered call,	
Source Ref	
ETS 300 202	

Service	Code
Call Forwarding, all services	002
Service Definition	
This code describes all call forwarding services and is used in the deactivation command dialogue. Status: Approved Source Reference:	
Source Ref	
ETS 300 511	

Service	Code
Call Forwarding, Busy	67
Service Definition	
The Call Forwarding Busy supplementary service permits a served user to send to another number all incoming calls, or just those associated with a specific basic service, addressed to the users number and meeting busy. The served users outgoing calls are unaffected.	
Source Ref	
T/CAC S 10.5 E. A2 9.2	

Service	Code
Call Forwarding, Busy, One of a Group	68
Service Definition	
This service allows a subscriber to have calls meeting busy indication to be forwarded to any one of a group of pre-selected numbers .	
Source Ref	
SF 5.2. T/CAC S 10.5 9.10	

Service	Code
Call Forwarding, Conditional, all services	004
Service Definition	
This code describes all conditional call forwarding services and is used in the deactivation command dialogue.	
Source Ref	
ETS 300 511	

Service	Code
Call Forwarding, No reply	61
Service Definition	
This service permits a served user to send to another number all incoming calls, or just those associated with a specific basic service, which meet with no reply and are addressed to the users number. The served users outgoing calls are unaffected.	
Source Ref	
T/CAC S 10.5 A2 9.3 ETS 300 201	

Service	Code
Call Forwarding, No reply, to Dictated Voice Message	64
Service Definition	
This service gives a subscriber who cannot answer his calls because he is absent to divert these calls to a voice message dictated by the subscriber.	
Source Ref	
SF 4.1.23	

Service	Code
Call Forwarding, No reply, to One of a Group	62
Service Definition	
This service allows a subscriber to have calls which remain unanswered for a predetermined time to be forwarded to one of a group of pre-selected numbers.	
Source Ref	
SF 4.1.14	

Service	Code
Call Forwarding, Not Reachable	62
Service Definition	
This service permits a called mobile subscriber to have the network send all incoming calls, or just those associated with a specific Basic service group, addressed to the called mobile subscriber's directory number, but which is not reachable, to another directory number. The ability of the served	
Source Ref	
GSM 02.82	

Service	Code
Call Forwarding, Selective, all but to 10 numbers	212
Service Definition	
This supplementary service permits a served user to forward to a nominated number all calls except those from a pre-determined set of up to 10 numbers.	
Source Ref	
After SF 5.2.1	

Service	Code
Call Forwarding, Selective, Registration	210
Service Definition	
This supplementary service permits a served user to register the set of number (10 maximum) from which either all incoming calls will be diverted or offered in the normal manner all other calls being diverted.	
Source Ref	
SF 5.2.1	

Service	Code
Call Forwarding, Selective, up to 10 numbers	211
Service Definition	
This supplementary service permits a served user to forward to a nominated number only those calls from a pre-determined set of up to 10 numbers.	
Source Ref	
After SF 5.2.1	

Service	Code
Call Forwarding, Unconditional to Announcement	24
Service Definition	
This supplementary service permits a served user to have all incoming calls to be forwarded to a fixed announcement. The caller may be invited to leave a message.	
Source Ref	
SF 4.1.11, 4.1.12	

Service	Code
Call Forwarding, Unconditional to any number	21
Service Definition	
This supplementary service permits a served user to have all incoming calls, or just those associated with a specified basic service, addressed to the served users number, to be forwarded to another number. The served users outgoing calls are unaffected. If CFU is activated calls are	
Source Ref	
T/CAC S 10.5 A2 9.1	

Service	Code
Call Forwarding, Unconditional to Dictated Voice Message	29
Service Definition	
This supplementary service permits a served user to have all incoming calls forwarded to an announcement service with a voice message pre-recorded by the subscriber.	
Source Ref	
SF 4.1.5	

Service	Code
Call Forwarding, Unconditional, to fixed number	22
Service Definition	
This supplementary service permits a served user to have all incoming calls, or just those associated with a specified basic service, addressed to the served users number, to be forwarded to another number. The served users outgoing calls are unaffected. If CFU is activated calls are	
Source Ref	
T/CAC S 10.5 A2 9.1	

Service	Code
Call Forwarding, Unconditional, to Operator	23
Service Definition	
This service allows a subscriber to have calls meeting no reply or busy indication to be forwarded to an operator.	
Source Ref	
SF 5.1	

Service	Code
Call Hold	94, SO2
Service Definition	
The Call Hold Supplementary Service allows a user to interrupt communication on an existing call and then subsequently, if desired, to re-establish communication.	
Source Ref	
T/CAC S10 A2 13.1	

Service	Code
Call Rejection, for CLIR activation	934
Service Definition	
A call barring service that rejects incoming calls from a source which has implemented Calling Line Identification Rejection	
Source Ref	
ETSI STF117	

Service	Code
Call rejection, no CLIP	935
Service Definition	
Source Ref	

Service	Code
Call Return	92
Service Definition	
This service provides the possibility to activate an automatic call back to the last number which called and received ringing tone, no reply.	
Source Ref	
SF 6.10.1	

Service	Code
Call Transfer, Explicit	96
Service Definition	
This service enables a user who has two calls, either of which can be either an incoming or outgoing call, to connect the two parties together in the two calls.	
Source Ref	
T/CAC S 10.5 A2 13.3-1	

Service	Code
Call Waiting	43, SO 0,1,2,3
Service Definition	
This service enables a busy user to be notified of an incoming call in a waiting position. The notification indicates that no information interface channel is available. The user then has the choice of accepting, rejecting or ignoring the waiting call making use of Switching Orders..	
Source Ref	
T/CAC S 10 A2 6.1	

Service	Code
Calling Line Identification Presentation	30
Service Definition	
This service provides the called party with the possibility to receive identification of the calling party.	
Source Ref	
CAC 10 A2 14.3	

Service	Code
Calling Line Identification Presentation on Call Waiting	43, SO 1,2
Service Definition	
A service which when an incoming call notified as Call Waiting is presented, also presents the calling party's identity.	
Source Ref	
ETS 300 091	

Service	Code
Calling Line Identification Restriction	31
Service Definition	
This service enables the calling party to prevent presentation of its number to the called party.	
Source Ref	
T/CAC S 10 A2 14.4. ETS 300 090	

Service	Code
Calling Line Identification Restriction, Per call	31
Service Definition	
If the calling party has subscribed to the CLIR supplementary service, the network shall normally invoke the restricted value for the service on a call by call basis, by default. The default value may be overridden by the subscriber on a call- by- call basis.	
Source Ref	
ETS 300 090	

Service	Code
Carrier Selection	09
Service Definition	
This service allows the user to select a preferred carrier from a number of alternatives that may be available. Status: Approved	
Source Ref	
TC-HF, ETSI TR-101-092	

Service	Code
Closed User Group	01
Service Definition	
This service enables users to form groups to and from which access is restricted. Members of a specific CUG can communicate among themselves, but not, in general, with users outside the group. Specific User group members can have additional capabilities that allow them to originate	
Source Ref	
T/CAC S 10 A2 5.1 SF 3.3.1	

Service	Code
Completion of Calls to Busy Subscriber	37
Service Definition	
This service allows a calling user to A encountering a busy destination B to have the call completed when the busy destination B becomes idle, without having to make a new attempt.	
Source Ref	
T/CAC S 10 A2 6.2 ETS 300 357 SF 3.3.1	

Service	Code
Conference call, 3-party	95
Service Definition	
The 3-party Supplementary Service enables a user to establish a 3-party conversation, i.e. a simultaneous communication between the served user and two other parties.	
Source Ref	
T/CAC S 10 A2 13.2 ETS 300 186	

Service	Code
Conference call, Add on	71
Service Definition	
This service provides a user with the possibility to have a multi-connection call with simultaneous two-way communication between more than two parties.	
Source Ref	
T/CAC S 10 A2 13.4 SF 11.2.3-11.2.6 ETS 300 183	

Service	Code
Conference call, Meet me	72
Service Definition	
The Conference Call, Meet me supplementary service provides a user with the ability to arrange for a conference between more than two participants with all participants accessing the conference themselves.	
Source Ref	
T/CAC S 10 A2 13.5 ETS 300 164	

Service	Code
Connected Line Identification Presentation	76
Service Definition	
This service enables the called party to receive at the establishment of the call an indication of the number of the connected line including possible additional address information.	
Source Ref	
T/CAC S 10 A2 14.3 ETS 399 094	

Service	Code
Connected Line Identification Restriction	77
Service Definition	
This service enables the connected party to restrict presentation of the connected party's number to the calling party.	
Source Ref	
T/CAC S 10 A2 14.4 ETS 300 095	

Service	Code
Discreet listening	842
Service Definition	
A facility whereby an authorised user may listen to one or more communications between subscribers without any indication to any user that the communication is being monitored.	
Source Ref	
ETS 300 392-10-20	

Service	Code
Distinctive Ringing	91
Service Definition	
The possibility for a user to receive a distinctive ringing (call arrival indication) at his telephone when receiving calls from a set of numbers previously registered for this service.	
Source Ref	
SF 14.9.1	

Service	Code
Do not disturb, announcement	26
Service Definition	
The possibility for a subscriber who does not wish to answer his telephone to have incoming calls diverted to a common recorded announcement in the exchange. The announcement will give appropriate information to callers during the period of time the service is in operation.	
Source Ref	
SF 5.1.4	

Service	Code
Do not disturb, in hunt group	49
Service Definition	
The supplementary service Do Not Disturb enables a served user to cause the PTN to reject any calls, or just those associated with a specified basic service, addressed to the served user's PTN or hunting group number. The calling user is given an appropriate indication. Incoming calls are	
Source Ref	
ETS 300 363	

Service	Code
Dynamic group number assignment	85
Service Definition	
This supplementary service enables a served user dynamically to create, modify or delete groups of subscribers identified by a single group number.	
Source Ref	
ETS 300 392-10-22	

Service	Code
Enhanced multi-level precedence and pre-emption	75 and 75n (=
Service Definition	
The enhanced Multi-Level Precedence and Pre-emption Service has two parts: precedence and pre-emption. Precedence involves assigning a priority level to a call in combination with fast call set-up. Pre-emption involves the seizing of resources, which are in use by a call of a lower	
Source Ref	
GSM 02.67	

Service	Code
Fixed destination call	53
Service Definition	
The possibility for a subscriber to set up a call to a predetermined number, nominated by the subscriber, by lifting the handset only. The fixed destination is registered by the subscriber. The service can also be referred to as Hot Line.	
Source Ref	
SF 1.2.2 T/CAC S 10 A2 1.2	

Service	Code
Fixed destination call, timed (with timeout)	53
Service Definition	
The possibility for a subscriber to set up a call to a predetermined number, nominated by the subscriber, by lifting the handset only. The predetermined number will be called after a short time period if dialling has not commenced during this period. The registration of the fixed destination and	
Source Ref	
Derived from SF 1.2.2 T/CAC S 10 A2 1.2	

Service	Code
General de-activation	001
Service Definition	
The possibility for a subscriber to deactivate all supplementary services activated on his line, except Abbreviated Dialling and services requiring keywords.	
Source Ref	
T/CAC S 10.5 E Annex 2, 10.2	

Service	Code
Home meter	45
Service Definition	
The possibility for a subscriber to have a meter at his own premises showing the number of call charge units debited	
Source Ref	
SF 7.3.3 7.3.5	

Service	Code
Last Number repetition	52
Service Definition	
The possibility for the subscriber to store the last number dialled and to be able to repeat that number by dialling a short code.	
Source Ref	
SF 6.2.1. T/CAC S 10 A2 1.3	

Service	Code
Late entry	65
Service Definition	
This supplementary service allows radio users to be informed of and, if they are concerned, to join an already existing multipoint speech call.	
Source Ref	
ETS 300 392-10-14	

Service	Code
Line Hunting, Inhibit, Reduce	47
Service Definition	
The automatic selection of a free line from a group of lines serving a subscriber on receipt of a call to that subscribers general directory number. The subscriber has the possibility to inhibit or reduce hunting.	
Source Ref	
SF 12.2 and 12.2.5	

Service	Code
Listening	84
Service Definition	
Code allocated but service not described.	
Source Ref	
ETR 294 TETRA	

Service	Code
Malicious Call Identification	39
Service Definition	
The Malicious Call Identification supplementary service enables a user to request that the source of an incoming call is identified and registered by the network.	
Source Ref	
ETS 300 128 CAC 10.7 A13	

Service	Code
Multi Party Call	SO 1x,2x,3x
Service Definition	
This supplementary service provides a mobile subscriber with the ability to have a multi-connection call, i.e. a simultaneous communication with more than one party.	
Source Ref	
ETS 300 517	

Service	Code
Multiple subscriber protocol	59n
Service Definition	
Multiple Subscriber Profile is an optional service to enable mobile subscribers to have several profiles associated with a single SIM and a single IMSI, with each profile being a subscription option. Each profile may be used for mobile originated and mobile terminated calls.	
Source Ref	
GSM 02.97	

Service	Code
Paging Call Pickup	82
Service Definition	
A subscriber being away from his telephone can pick up a call on his line by dialling his own number and/or possibly a special code from any other telephone, after being informed by means of a paging system that there is such a call.	
Source Ref	
SF 10.2	

Service	Code
Password Registration/Modification	03
Service Definition	
This service permits a user to register a change to his password relating to the use of supplementary services in mobile networks.	
Source Ref	
prETS 300 907 (GSM 02.30)	

Service	Code
Personal Identification Number (PIN) Registration	04
Service Definition	
The service permits the user to change or register his PIN in the SIM on mobile networks.	
Source Ref	
prETS 300 907 (GSM 02.30)	

Service	Code
Personal Identification Number (PIN) Unblock	05
Service Definition	
This service permits the user to change his PIN in the SIM on mobile networks without having first to enter the existing PIN.	
Source Ref	
Derived from ETS 300 511	

Service	Code
Personal Identification Number 2 (PIN2) Registration	042
Service Definition	
The service permits a user to change or register his PIN2 in the SIM on mobile networks.	
Source Ref	
prETS 300 907 (GSM 02.30)	

Service	Code
Personal Identification Number 2 (PIN2) Unblock	052
Service Definition	
This service permits the user to change his PIN2 in the SIM on mobile networks without having first to enter the existing PIN2.	
Source Ref	
Derived from ETS 300 511	

Service	Code
Pre-emptive priority call, "Emergency"	750
Service Definition	
This supplementary service enables a user to have network resources allocated at the highest level of priority in the case of an emergency even if this means that other calls with a lower priority have to be disconnected.	
Source Ref	
ETS 300 392-11-16, ETR 294	

Service	Code
Pre-emptive priority call, level 1	751
Service Definition	
This supplementary service enables a user to have network resources allocated even if this means that other calls with a lower priority have to be disconnected. Level 1 is the highest level of priority.	
Source Ref	
ETS 300 392-10-16, ETR 294	

Service	Code
Pre-emptive priority call, level 2	752
Service Definition	
This supplementary service enables a user to have network resources allocated even if this means that other calls with a lower priority have to be disconnected. Level 2 is the second highest level of priority.	
Source Ref	
ETS 300 392-10-16, ETR 294	

Service	Code
Presentation of IMEI	06
Service Definition	
A facility which causes a terminal to display its International Mobile station Equipment Identity (IMEI).	
Source Ref	
ETS 300 511	

Service	Code
Priority Call	75
Service Definition	
The supplementary service, priority call, gives preferential access to the network resources to calls which have been sent with priority status.	
Source Ref	
ETS 300 392-10-10	

Service	Code
Priority call, levels 3 - 9	753-759
Service Definition	
The supplementary service, priority call, gives preferential access to the network resources to calls which have been sent with priority status. Levels of priority are indicated by the code. Level 3 is a higher level of priority than level 9.	
Source Ref	
ETS 300 392-10-16, ETR 294	

Service	Code
Private Numbering Plan, Support of	07n
Service Definition	
The Support of Private Numbering Plan (SPNP) supplementary service enables a subscriber to use a private numbering plan (PNP) for communication across one or more networks with mobile and fixed users. A PNP gives the capability to place calls by using digit sequences which may have	
Source Ref	
GSM 02.95	

Service	Code
Queue service	38
Service Definition	
The possibility for a subscriber to have his calls placed in a queue when all his lines are busy.	
Source Ref	
SF 6.9.1, T/CAC S 10.5 E	

Service	Code
Reverse Charging	83
Service Definition	
A service allowing a called user to be charged for the actual communication, that is, for usage-based calls.	
Source Ref	
T/CAC S 10.5 A2 8.2, SF 7.9	

Service	Code
Sub Addressing	89
Service Definition	
The Sub-addressing supplementary service allows the served user to expand his addressing capacity beyond the one given by his ISDN number. A sub-address, if presented by a calling user, is delivered unaffected to the called (served) user. Only the served user defines the significance of	
Source Ref	
T/CAC S 10.5 E 2.3	

Service	Code
Terminal Portability	79
Service Definition	
This service allows a user to move a terminal from one socket to another within one basic access during the active state of a call.	
Source Ref	
T/CAC S 10.5E A2 18.6	

Service	Code
Unstructured Supplementary Service Data (VPLMN)	Not Applicable
Service Definition	
USSD is a mechanism which allows the support of GSM SS services which are not implemented by means of the GSM specified functional signalling, hence it is a SS without a SS Service code.	
Source Ref	
ETS 300 625/ETS300 738/HF#31_54r1	

Service	Code
Unstructured Supplementary Service Data (HPLMN)	Not Applicable
Service Definition	
USSD is a mechanism which allows the support of GSM SS Services which are not implemented by means of the GSM specified functional signalling, hence it is a SS without a SS Service code.	
Source Ref	
ETS 300 625/ETS300 778/HF#31_54r1	

Service	Code
User to User Signalling	36
Service Definition	
A service which allows a user to send or receive a limited amount of information to or from another user over the signalling channel in association with a call to the other user.	
Source Ref	
T/CAC S 10.5 11.3 ITU-T I.257.1	

Service	Code
User to User Signalling, All services	360
Service Definition	
This code describes all user to user signalling services and is used in the deactivation command dialogue.	
Source Ref	
GSM 02.87	

Service	Code
User to User Signalling, Service 1	361
Service Definition	
A service which allows either user to include user to user information when accepting, rejecting or terminating a call. Service 1 also permits a calling subscriber to invoke the service with a call set-up and to terminate the call before connection is established.	
Source Ref	
GSM 02.87	

Service	Code
User to User Signalling, Service 2	362
Service Definition	
A service which allows either user to transfer up to two user to user messages in each direction to the other user involved in a call at any time between activation of service 2 and the establishment of the connection.	
Source Ref	
GSM 02.87	

Service	Code
User to User Signalling, Service 3	363
Service Definition	
A service which allows either user to transfer a defined amount of user to user information to the other user on a call after the connection has been established.	
Source Ref	
GSM 02.87	