Information about ArmenTel’s fixed-mobile interconnection

At present “ArmenTel” have 13000 mobile and 550000 fixed subscribers. 270000 of fixed phones act in the capital of Armenia Yerevan, and the rest in the regions. The cellular network has been installed in 1996 and since that year it has been connected with fix network. Formerly this connection was performed through transit exchange. During the past three years some modifications took place in fix – mobile interconnection, which had a great positive impression on conversation quality, services and traffic increase. The main changes are the changing of fix – mobile interconnection signaling system to C7, as well as the direct connection establishment with the international gateway.


In the increase of fix – mobile connection traffic the upgrade of cellular network also plays a great role.


In future it is planned to have direct connections between the cellular network and several other transit and gateway exchanges, changing of several analogue exchanges to digital, which in their turn will increase the fix – mobile traffic and therefore the revenues. 

