- 4 -

	INTERNATIONAL TELECOMMUNICATION UNION
Telecommunication
Standardization Bureau
	[image: image1.wmf]

Geneva, 10 January 2000

	Ref:

Tel:

Fax:
	TSB Circular 238

COM 3/ST

+41 22 730 5989
+41 22 730 5853
	-
To the Administrations of Member States of the Union

	
	
	Copy:

-
To ITU-T Sector Members

-
To the Chairman and Vice-Chairmen of Study Group 3

-
To the Director of the Telecommunication Development Bureau

-
To the Director of the Radiocommunication Bureau

	Subject:
	Replies to the Questionnaire on conditions for provision of “call-back”

 Dear Sir/Madam,

1
Further to TSB Circular 212 of 23 August 1999, the Telecommunication Standardization Bureau has received 69 valid replies from administrations representing their governments.

2
These replies have been consolidated in table form in Annex 1 hereto. The numbers given in the last column of the table refer to remarks made by the administrations, which can be consulted in Annex 2.

3
The World Telecommunication Standardization Conference (WTSC) (Geneva, 1996) adopted Resolution 29 on alternative calling procedures on international telecommunication networks. In particular, as far as the practice of “call-back” is concerned, WTSC decided that administrations and recognized operating agencies should take a cooperative and reasonable approach to respecting the national sovereignty of others, to which end suggested guidelines were adopted (see the Annex to Resolution 29). The information attached hereto is published in order to facilitate the implementation of those guidelines.

4
Please also note that the following countries/territories, which have not replied to TSB Circular 212, have announced in the Operational Bulletin that the practice of “call-back” is prohibited on their territory:

Algeria, Bahrain, Belarus, Bulgaria, Burkina Faso, Cameroon, China, Cook (Islands), Djibouti, Honduras, India, Jamaica, Kyrgyzstan, Lebanon, Malta, Niger, Nigeria, Dem. Rep. of the Congo, Seychelles, South Africa, Sudan, Tanzania, Uganda, Viet Nam, Wallis and Futuna, Yemen.

In addition, in response to the survey carried out in 1998, 1997 or in 1996, the following countries stated that the practice of “call-back” is prohibited on their territory, but did not furnish replies to Circular 212:

Brunei Darussalam, Korea (Rep.of), Costa Rica, Spain, Fiji, Ghana, Greece, Guinea, Ireland, Lesotho, Lithuania, Macao, Malawi, Mauritius, Moldava, Nicaragua, Pakistan, Panama, Western Samoa, Chad, Tunisia, Syria, Tonga, Turkey, Papua-New-Guinea, Philippines, Venezuela.

All the countries which prohibit or authorize the practice of “call-back” are listed on the ITU Website at the following address: http://www.itu.int/itudoc/itu-t/com3/callback.htm

5
The countries listed hereunder authorize call-back operators to be established in their countries. (Please refer to the notes in Annex 2 for the countries followed by an asterisk).

Andorra, Austria, Canada*, Denmark, Estonia, United States of America, Finland, Germany, Hong Kong*, Italy, Japan, Luxembourg*, New Zealand, St Vincent and Grenadines, Senegal, Sweden, Switzerland, United Kingdom.

6
In conformity with the decisions taken by Study Group 3, the information contained in this Circular will be published in the ITU Operational Bulletin. Furthermore, this Circular will be posted on the ITU Website.

Yours faithfully,

H. Zhao
Director of the Telecommunication
Standardization Bureau

Annexes: 2

Annex 1
(to TSB Circular 238)

	
	Use of call-back
	Permit call-back

operators
	Plan to prohibit/regulate call-back
	Remarks

	Countries or

territories
	Prohibited
	Regulated
	Not regulated
	Not determined
	Yes
	No
	No
	No decision
	Yes existing law
	Yes legislation to be enacted
	(see Note)

	Albania (Republic of)
	
	
	(
	
	
	(
	
	
	
	(
	

	Germany (Federal Republic of)
	
	
	(
	
	(
	
	(
	
	
	
	1)

	Netherlands Antilles
	(
	
	
	
	
	(
	(
	
	
	
	

	Saudi Arabia (Kingdom of)
	(
	
	
	
	
	(
	(
	
	
	
	2)

	Austria
	
	
	(
	
	(
	
	(
	
	
	
	

	Azerbaijani Republic
	(
	
	
	
	
	(
	
	
	(
	
	3)

	Bahamas (Commonwealth of the)
	(
	
	
	
	
	(
	
	
	
	
	

	Barbados
	
	
	(
	
	
	(
	
	(
	
	
	

	Belize
	(
	
	
	
	
	(
	
	
	(
	
	

	Botswana (Republic of)
	(
	
	
	
	
	(
	
	(
	
	
	4)

	Brazil (Federative Republic of)
	5)
	
	
	
	
	6)
	
	
	7)
	
	

	Burundi (Republic of)
	(
	
	
	
	
	(
	(
	
	
	
	

	Cambodia (Kingdom of)
	(
	
	
	
	
	(
	
	
	
	
	

	Canada
	
	
	
	(
	8)
	
	
	(
	
	
	

	Central African Republic
	(
	
	
	
	
	(
	(
	
	
	
	9)

	Cyprus (Republic of)
	(
	
	
	
	
	(
	
	(
	
	
	10)

	Colombia (Republic of)
	(
	
	
	
	
	(
	
	(
	
	
	11)

	Côte d’Ivoire (Republic of)
	(
	
	
	
	
	(
	
	
	(
	
	12)

	Croatia (Republic of)
	
	(
	
	
	
	(
	
	(
	
	
	13)

	Cuba
	(
	
	
	
	
	(
	
	
	
	
	14)

	Denmark
	
	
	15)
	
	(
	
	(
	
	
	
	

	
	Use of call-back
	Permit call-back

Operators
	Plan to prohibit/regulate call-back
	Remarks

	Countries or

territories
	Prohibited
	Regulated
	Not regulated
	Not determined
	Yes
	No
	No
	No decision
	Yes existing law
	Yes legislation to be enacted
	(See Note)

	Egypt (Arab Republic of)
	(
	
	
	
	
	(
	
	(
	
	
	16)

	El Salvador (Republic of)
	
	
	
	(
	
	17)
	(
	
	
	
	

	United Arab Emirates
	(
	
	
	
	
	(
	N/A
	
	
	
	

	Ecuador
	(
	
	
	
	
	(
	(
	
	
	
	

	Ethiopia
	(
	
	
	
	
	(
	
	
	(
	
	18)

	Finland
	
	
	(
	
	(
	
	(
	
	
	
	19)

	Gabonese Republic
	(
	
	
	
	
	
	
	
	
	
	

	Gambia (Republic of the)
	(
	
	
	
	
	(
	
	(
	
	
	

	Guatemala (Republic of)
	
	
	
	
	
	20)
	(
	
	
	
	21)

	Haiti (Republic of)
	(
	
	
	
	
	(
	
	
	
	
	

	Hong Kong
	
	
	
	
	23)
	
	
	
	(
	
	24)

	Hungary (Republic of)
	(
	
	
	
	
	(
	
	
	
	(
	

	Indonesia (Republic of)
	25)
	
	
	
	
	26)
	
	
	27)
	
	28)

	Israel (State of)
	(
	
	
	
	
	
	
	
	
	
	

	Italy
	
	29)
	
	
	(
	
	(
	
	
	
	

	Japan
	
	(
	
	
	(
	
	(
	
	
	
	30)

	Jordan (Hashemite Kingdom of)
	(
	
	
	
	
	(
	
	
	
	
	

	Kazakstan (Republic of)
	(
	
	
	
	
	(
	(
	
	
	
	31)

	Kenya (Republic of)
	(
	
	
	
	
	(
	N/A
	
	
	
	32)

	Kiribati (Republic of)
	
	
	(
	
	
	(
	
	
	(
	
	

	Kuwait (State of)
	(
	
	
	
	
	(
	
	
	(
	
	33)

	Latvia (Republic of)
	(
	
	
	
	
	(
	
	
	(
	
	

	Luxembourg
	
	(
	
	
	34)
	
	
	
	(
	
	

	The former Yugoslav Republic of Macedonia
	(
	
	
	
	
	(
	
	
	
	
	35)

	Madagascar (Republic of)
	(
	
	
	
	
	(
	
	(
	
	
	

	Malaysia
	(
	
	
	
	
	(
	
	
	(
	
	

	Maldives (Republic of)
	
	
	(
	
	
	(
	
	
	
	
	36)

	Mali (Republic of)
	(
	
	
	
	
	(
	
	
	
	(
	

	
	Use of call-back
	Permit call-back operators
	Plan to prohibit/regulate call-back
	Remarks

	Countries or
territories
	Prohibited
	Regulated
	Not regulated
	Not determined
	Yes
	No
	No
	No decision
	Yes existing law
	Yes legislation to be enacted
	(see Note)

	Morocco (Kingdom of)
	(
	
	
	
	
	(
	
	(
	
	
	

	Mexico
	(
	
	
	
	
	(
	
	
	(
	
	

	New Zealand
	
	
	(
	
	(
	
	(
	
	
	
	37)

	Oman (Sultanate of)
	(
	
	
	
	
	(
	
	
	(
	
	38)

	Peru
	(
	
	
	
	
	(
	
	
	(
	
	39)

	Poland (Republic of)
	(
	
	
	
	
	(
	
	(
	
	
	

	Portugal
	(
	
	
	
	
	(
	(
	
	
	
	40)

	Qatar (State of)
	(
	
	
	
	
	(
	
	
	(
	
	

	Slovak Republic
	(
	
	
	
	
	(
	
	
	(
	
	41)

	United Kingdom
	
	
	42)
	
	(
	
	
	
	43)
	
	44)

	St Vincent and the Grenadines
	
	
	(
	
	(
	
	
	(
	
	
	

	Senegal (Republic of)
	
	(
	
	
	(
	
	
	
	(
	
	45)

	Slovenia (Republic of)
	(
	
	
	
	
	(
	
	
	
	
	

	Sweden
	
	
	(
	
	(
	
	(
	
	
	
	46)

	Suriname (Republic of)
	(
	
	
	
	
	(
	
	(
	
	
	

	Czech Republic
	47)
	
	
	
	
	(
	(
	
	
	
	48)

	Thailand
	(
	
	
	
	
	(
	
	
	(
	
	49)

	Tunisia
	
	
	(
	
	
	(
	
	
	
	(
	

	Tuvalu
	(
	
	
	
	
	(
	
	(
	
	
	

	Zimbabwe (Republic of)
	(
	
	
	
	
	(
	
	
	(
	
	50)

Annex 2
(to TSB Circular 238)
REMARKS BY ADMINISTRATIONS
Note 1:
According to the existing regulation in Germany a service provider is not required to apply for a licence.

Note 2: Call-Back is prohibited in all Gulf Countries because it does not only deprive the GCC Administration of legitimate revenues but also causes severe congestion to the network.

Note 3: According to the “Law of communications” the use of call-back services is prohibited.

Note 4: Call-Back is prohibited in Botswana as a matter of policy.

Note 5:
Yes. The use of call-back is prohibited in Brazil.

Note 6:
The Brazilian regulation doest not permit call-back operators to be established in Brazil.

Note 7:
Brazil plans to prohibit call-back practice in this territory in future too.

Note 8:
There are no specific provisions prohibiting call-back. However, call-back operations have not been challenged by any Canadian telecommunications organization and therefore the regulator, the Canadian Radio-Television and Telecommunications Commission has not been required to make any determination on this matter.

Note 9:
Call-back practices are forbidden in the Central African Republic.

Note 10:
Call-back is provided in Cyprus by foreign companies using local agents despite the known prohibition stated in the existing legislation. The use of call-back has been spreading in the last two years and it has had a negative impact on the revenues of the Cyprus Telecommunications Authority, the sole provider of telecommunications services in Cyprus in accordance with the existing legislation.

Note 11:
The practice of routing calls via an intermediary (call-back) is currently prohibited.

Note 12:
Under the regulations currently in force (article 9.1 of the concession agreement) exclusive service provision is granted to Côte d’Ivoire Télécom for a monopoly period of seven years. During this period the State is prohibited from providing all or part of such exclusive services, or from granting the provision thereof to a third party.

Note13:
Basic telecommunication services (listed below) in Republic of Croatia shall be conducted exclusively by HPT-Croatian Post and Telecommunications for domestic and international traffic:

a. transmission of telegraphic correspondence (telegram and telex)

b. transmission of speech, sounds, data, documents, pictures and other information through the telecommunication capacity in fixed network,
c. offering of telecommunication cables in lease as pertains to services from items a and b,
d. linkage of subscribers terminal equipment into public telecommunications as pertains to the services from items a, b, and c,
e. other telecommunication service as pertains to the services from items, a, b, c, and d, which shall be established by Regulations on Services.
Foreign companies shall conduct telecommunication services exclusively through the HTP (on the basis of bilateral agreement, etc…).
Note 14: In 1996 the Ministry of Communications of Cuba emitted the Resolution 102/96 to establish the illegal character of call-back practices in our territory.

Note 15: No specific regulation concerning call-back services fall within the scope of the general regulation concerning provision of telecommunications services in Denmark.

Note 16: The following services are prohibited: call-back, refile, voice over internet and voice over IPLC.

Note 17: Permission is expressly not granted for operators to carry out this practice.

Note 18: The practice of call-back, which has an adverse effect on the PSTN service provider, is strictly prohibited in our country since November 1996 through proclamation Number 49/96.

Note 19: If more information is needed on the telecommunication legislation in Finland, please contact the Ministry.

Note 20: Not regulated.
Note 21: In respect of question 3, regulations are generally applicable to companies wishing to offer long-distance international services within the national territory.
Note 22: The call-back service operator is required to obtain a licence if the operator establishes or maintain physical equipment in Hong Kong to provide service.
Note 23: The call back operator is permitted to establish and provide call-back service in compliance with the terms and conditions of the licence.
Note 24: The Office of the Telecommunications Authority considers that the international telephone service using call-back technology is a public telecommunication service. It is, therefore, licensable under the Telecommunications Ordinance in Hong Kong.

Note 25: As the provision of the Callback Service is prohibited in Indonesia, therefore the use of such services is strictly illegal.

Note 26: No, Indonesia does not permit callback operators to be established in Indonesia.

Note 27: Indonesia has already prohibited callback practices in the country through our Ministerial Decree.

Note 28: Effective August 30th, 1994, the Indonesian Government had stated its policy on the restriction of the implementation of international telecommunication services using call-back system in Indonesia, through the enactment of the Minister of Tourism, Posts and Telecommunication Decree No KM.72/PB.103/MPPT-94. In accordance with the above decree, the government had asked all telecommunication providers to fully support the Indonesian Governments decision and requested that all existing providers of such service in Indonesia to cease their operation, provision and/or promotion of the service as these service is now considered illegal.

Note 29: DPR 318/97
Note 30: The Ministry of Posts and Telecommunication has implemented the following policy-set to regulate the provision of call-back in Japan.

1.
Objectives of policy-set

1) the implementation of the relevant decision of the ITU such as the Resolution 29 on the alternative calling procedures of the 2nd World Telecommunication Standardization Conference (WTSC-96) (1996, Geneva).

2) the further promotion of competition and benefits of the consumers of the telecommunication services.

2.
Composition of policy-set

1) The provision of the methods of call-back which seriously degrade the quality and performance of the PSTN, namely, constant calling and answer suppression, has been prohibited. For this purpose, the amendment of the Terms and Conditions of the type I telecommunications carriers have been granted at 24 January 1997 in order to enable them to refuse such usage of their network. The amendment has come into effect at 1 February.

2) At 8 July 1997, the type II telecommunications carriers who are engaged in the provision of call-back were :

a) notified of the relevant ITU Resolutions and the names of countries where the provision of call-back is expressly prohibited

b) notified that the traffic statistics of their service are going to be subject to the periodic report to the Ministry, to help to watch out for traffic trends and implement the relevant Resolutions in an appropriate manner

c) notified that the Ministry would take all possible measure to stop call-back provider from offering service to the user of the country where the provision of call-back is expressly prohibited, once it detects such operation in the future.

3) At 8 July 1997, the Ministry published the relevant ITU Resolutions and the list of countries where the provision of call-back is expressly prohibited. The list will be kept up-to-date on the MPT Homepage (http://www.mpt.go.jp).

3.
Future

Once the ITU finds some method of call-back (other than constant calling and answer suppression) harmful to the network, the implementation of the safeguard measurement which is necessary and reasonable will be considered consequently.

Note 31: The use of this service is not profitable for Kazakhstan.
Note 32: The enacted law - Kenya Communication Act (KCA) - 1998 does NOT allow the use of call-back and other related services.

Note 33: Kuwait as a member of Arab and GCC Committee for the communications, has been issued circular that call back is illegal.

Note 34: Service subject to declaration.

Note 35: Call-back services are forbidden according to the Amendments of the Telecommunications Law (“Official Gazette of RM’NE.17/98).

Note 36: Call-back is not encouraged in the Maldives. However, no specific wit has been carried to stop call-back. Individuals who may use call-back services are not subjected to regulation. However, call-back operators are not allowed to be established on the Maldives.

Note 37: New Zealand welcomes call-back operators into its market as a source of additional competition.

Note 38: GTO is sole provider of telecommunication services in Oman. Anyone practising such business without prior permission of GTO is totally in breach of the national law. Call-back is therefore considered illegal in Oman.

Note 39: In Peru these practices are considered serious breaches of the law and are subject to fines.

Note 40: Call-back regulation shall be a matter for the legal framework of voice telephony liberalization to be accomplished in 2000 (and not until 2003).

Note 41: The market for international calls will be open at 1.1.2003.
Note 42: We have assumed that the question refers to whether consumers are allowed to make use of call-back and not whether call-back operators are allowed to offer call-back. If that is the case, consumers are free to use call-back to make international telephone calls to a variety of destinations and to choose to take that option from any number of providers. There is no regulation in the UK which limits the freedom of the consumer in this regard.

Note 43: A decision has been taken already on the provision of call-back in the UK and the practice is already regulated under a class license.

Note 44: According to UK national law, call-back may today be offered under the telecommunication services license which is a class license permitting operators to offer call-back within the bounds of the license but without the need of individual registration. The UK Administration therefore has no knowledge of the identities of call-back operators in the UK.

Note 45: Lawfully established companies based in Senegal may be authorized to practice call-back in accordance with the regulation in force.

Note 46: The legislation does not require any licence for this kind of service.

Note 47: Not permitted.
Note 48: As a result of liberalization of public voice telephony since 2001 and linked-up to permitted VOIP in the Czech Republic, we expect that the importance of call-back will descend.

Note 49: Call-back service, regardless being called by any trade or service names, is not in accordance with the relevant telecommunication laws of Thailand. Thus, it is formally prohibited to engage in such practices in Thailand.

Note 50: Call-back is prohibited, as it is not in accordance with the existing Telecommunications Act.

	Place des Nations
	Telephone
+41 22 730 51 11
	Telex 421 000 uit ch
	Internet:
itumail@itu.int

	CH-1211 Geneva 20
	Telefax
Gr3:
+41 22 733 72 56
	Telegram ITU GENEVE
	X.400
S=itumail; P=itu

	Switzerland
	
Gr4:
+41 22 730 65 00
	
	
A=400net; C=ch

